

L'Urgell de l'odi i de la mort, 1820-1840.

Un assaig de valoració

per Josep M. Planes i Closa

Els alçaments absolutistes de 1822 i 1833, i les guerres civils que els van seguir, van tenir un profund impacte a la zona Urgell-Segarra. Aquestes terres hi van participar amb frenesí i van viure importants accions militars. En termes generals, una esfereïdora violència es va ensenyorir del territori i elevades quantitats de morts van delmar la demografia de pobles i viles. En aquest article intentaré d'aclarir algunes coses sobre aquestes dues dècades de passió i comportaments sanguinaris en aquest sector de la Catalunya centro-occidental, una de les àrees geogràfiques que més intensament van patir el conflicte entre liberalisme i absolutisme. Em centraré preferentment, donada la dificultat de fer un macroestudi, en la zona Cervera-Tàrrrega-Bellpuig, i més indirectament en la Vall del Corb. També hi trobareu, però, algunes referències a altres indrets.

Les nostres terres havien sortit de la Guerra del Francès molt empobrides i castigades. Les dificultats de la immediata postguerra tampoc no van ajudar gaire a clarificar la situació demogràfica, econòmica i social (1). Ara: malgrat tots els sofriments, la nostra pagesia es va tornar a embarcar en dos nous conflictes durant els anys següents. Oimés, ara es va tractar de guerres civils, i ja sabem que aquestes, en alguns aspectes, són encara més cruels i destructores del teixit social que les altres.

¿Què els va passar als urgellencs entre el 1820 i el 1840? ¿No havien après la lliçó dels anys anteriors? En la meua opinió, no l'havien poguda aprendre, perquè precisament la Guerra del Francès havia posat al descobert les

1).- En podeu llegir un balanç a PLANES, JOSEP M., "Bellpuig i l'Urgell a la Guerra del Francès i immediata postguerra", *Miscel·lània d'estudis sobre la Plana de l'Urgell*, núm. 6 dels *Quaderns de El Pregoner d'Urgell*, Bellpuig, Ass. d'Amics de la Plana d'Urgell, 1991, pp. 36-39.

contradiccions del país, havia obert ferides, havia ajudat a escampar noves idees i havia portat una situació política i social molt i molt conflictiva. Havia iniciat, en definitiva, un procés, llarg i complex, en què es transitava d'un tipus de societat a un altre. Per una sèrie de circumstàncies, aquest trànsit va ser lent, conflictiu, violent. I l'Urgell (com la Segarra o la Conca de Barberà) va estar totalment submergit en aquest clima de tensió durant aquests vint anys. Vista la situació intrínseca de la comarca i les circumstàncies generals del país, era gairebé inevitable la visceralitat.

L'Urgell del passat era una zona molt pobra que havia de generar pauperització quan la població cresqués amb força. Això és precisament el que va passar al llarg del segle XVIII. Malgrat el ferotge desarmament de terres i els intents d'iniciar una tímida pre-industrialització comarcal, la munió de famílies pageses que s'afileraven als ravals dels nostres pobles i viles vivia en una situació precària. La degradació de les condicions de vida segurament va afectar també altres grups socials quan van arribar les desgràcies de la Guerra del Francès. Prou és cert que la sobremortalitat generada per aquesta va endur-se molts individus joves, però la degradació en què va caure la comarca feia igualment difícil l'existència dels supervivents. Cada vegada resulta més clar que la pobresa va ser una de les causes principals, o concomitants, de la decisió de molts urgellencs d'agafar les armes a 1822 o 1833.

No es pot parlar, però, d'unes guerres de pobres contra rics. No exclusivament, almenys. Hi ha molta pagesia menuda, o empobrida per les crisis de l'època, que lluita a favor de l'absolutisme i la religió, quan eren justament les grans famílies nobiliàries i els convents i monestirs els que tenien més terres i més drets econòmics. Aquests grups, però, s'aliaren. Inversament, són molt importants els sectors burgesos que defensen la causa liberal, a desgrat que la seva riquesa sembla que els hauria d'haver apartat dels riscos de la confrontació. El panorama, doncs, és confús. A vegades fins i tot apareix com a més lògic parlar d'un enfrontament entre dos mons, el rural i l'urbà. O d'una confrontació entre la nova classe burgesa i l'antic binomi privilegiat noblesa-eclesiàstics, per dirimir qui havia de tenir el predomini social, lluita en la qual el poble menut hauria tingut el paper de mer comparsa i d'actuar de carn de canó. D'altra banda, és obvi que la burgesia i la pagesia benestant volien les terres dels eclesiàstics (2), raó per la qual aquests haurien mobilitzat els pagesos per veure d'aturar el procés, en nom de la defensa de la sagrada religió. Se sap prou bé que en diverses zones de Catalunya els eclesiàstics van pagar —i generosament— les partides carlines en els primers temps de la Guerra dels Set Anys. En darrer terme, a molts d'aquests pagesos els devia interessar de conservar l'antic ordre social abans de caure en la proletarització derivada de la propietat liberal (3).

2).- Només cal veure, en aquest sentit, com va anar la desamortització de Mendizábal a la comarca. SOLSONA, CARME, "La desamortització eclesiàstica a l'Urgell (1838-1851)", *Urx*, núm. 5, 1993, pp. 197-207. PIQUER, JOSEP JOAN, *El senyoriu de Verdú*, Tarragona, Reial Societat Arqueològica, Sugrañes Germans Editors, 1968, pàg. 52.

3).- Aquestes realitats es veuen especialment nítides durant la carlinada. FELIU, GASPÀR, "El règim senyorial a Belianes a l'edat moderna", *Recerques Terres de Ponent*, núm. V, 1983, pàg. 46.
Sobre la base social del carlisme a Catalunya i la interpretació del fenomen, trobareu uns paràgrafs molt bons a FONTANA, JOSEP, *La fi de l'Antic Règim i la industrialització (1787-1868)*, volum V de la *Història de Catalunya* dirigida

Allò cert, però, és que durant els anys '20 i '30 del segle XIX, l'Urgell bullia de passió. Ja n'hi havia hagut indicis en els darrers anys del segle XVIII, quan a diverses poblacions de la comarca s'havien produït tensions en el si dels ajuntaments i el poble havia exigít més participació en la política local. Aquest procés va derivar cap a una via violenta a començament segle XIX. La població, majoritàriament empobrida i analfabeta, havia quedat torbada per les noves idees polítiques i socials importades des de França. A la vegada, la tradició i les arrels del passat encara tenien un gran pes. La vella classe alta havia anat perdent parcel·les de poder a la comarca, però encara era influent i prou capaç de mobilitzar importants masses de seguidors. Els vaivens de la política espanyola i l'actitud insurreccional de l'exèrcit van acabar de complicar el panorama. La gent, abrindada, amb el cap inflammat per idees i consignes, va agafar les armes massivament quan van arribar les èpoques de trencament. Molts ho van fer, a més, perquè eren pobres i tenien poc a perdre. Entre altres coses, hom ha dit, a les partides armades hi havia molts cabalers solters. Acceptem-ho. Però, en darrer terme, era la passió allò que movia els urgellencs. Solters o casats, fadrísters o hereus, els homes es batien per unes creences i uns símbols. Com més va, més obvi sembla el component ideològic d'aquestes guerres civils. Faríem bé de recordar-ho.

L'anticlericalisme

Aquest component ideològic i aquestes passions s'encaraven preferentment vers la religió. A favor o en contra. Tot allò referit a l'Església es va posar intensament de moda durant les primeres dècades del segle XIX (fins 1936, ben mirat). Aquella nova polèmica va dividir profundament la societat catala-

per Pierre Vilar, Barcelona, Edicions 62, 1988, pp. 269-273. L'autor té molt present l'explicació econòmica i busca un lligam entre el carlisme i l'empobriment camperol, i afirma (pàg. 272): "l'arrelement del carlisme [a Catalunya] s'ha donat especialment on hi havia hagut un cert grau d'adaptació a unes primeres formes de comercialització i desenvolupament capitalista, que han estat destruïdes pels canvis que han tingut lloc en el primer terç del segle XIX". L'Urgell i la Segarra s'inscriurien en aquesta realitat. En les zones de Catalunya que havien quedat empobrides per les crisis del primer terç del segle XIX, el carlisme hauria actuat de palanca per reaccionar contra els grups burgesos, quasi completament concentrats a viles i ciutats, que estaven superant millor les crisis, que cobejaven les terres amortitzades, que amenaçaven l'estabilitat pagesa tradicional, i que, al damunt, volien imposar a tota la societat unes idees i uns mecanismes polítics que trencaven frontalment amb la tradició. Animats, sovint pagats pels eclesiàstics, els pagesos de l'interior català es van alçar massivament l'any 1833. Les zones rurals els van donar un suport quasi absolut. Fontana, però, assenyala amb molt d'encert que aquest gran suport rural es va anar acabant quan els mitjans econòmics van reduir-se i la guerra es va allargar. Els carlins, com els cristins, van haver de recórrer també a la rapinya, a viure a base de l'espoliació de pobles i masies, a practicar en algunes ocasions un autèntic bandolerisme. Això els va fer perdre molts partidaris i va trencar aquella idíl·lica unió inicial entre poble i guerrillers. Sortit de l'empobriment rural, el carlisme no hauria fet altra cosa, al capdavant, que accentuar-lo.

Sobre l'aliança pagesos-privilegiats, s'ha assenyalat que era contra natura i que es tractava d'una paradoxa, però en tot cas resulta innegable que va ser molt estreta. La pagesia catalana, sentimentalista, messiànica i utòpica, fou utilitzada per la noblesa i l'estament eclesiàstic, "manipulada impunement pels sectors més reaccionaris de la societat". GIRIBET, JAUME, "La composició social de l'exèrcit carlí a la província de Lleida. 1837", *El món rural català à l'època de la revolució liberal*, Cervera, UNED, 1991, vol. II, pp. 229-230.

També resulta molt escaient de repassar el breu comentari que Joan Fuster va fer sobre el carlisme al País Valencià, pels paral·lèlismes que té amb el de Catalunya. La seva valoració, malgrat ser molt genèrica, resulta força aclaridora. FUSTER, JOAN, *Nosaltres, els valencians*, Barcelona, Edicions 62, 1979, pp. 95-96. El camp valencià també havia quedat empobrit i el malestar pagès era evident a la regió lleuantina. A la vegada, però, Fuster invita a no menystenir els factors ideològics, prou importants per si mateixos per mobilitzar les masses camperoles. En aquest sentit, arriba a parlar de "intoxicació", terme que em sembla molt escaient. D'altra banda, opina que, en revoltar-se, la pagesia no feia altra cosa que practicar un desfogament. Les partides carlines, indisciplinades i anàrquiques, conreaven merament "l'aventurerisme". Em plantejo si no cal fer unes valoracions idèntiques per al nostre Urgell.

na i les nostres terres no van ser precisament de les més reflexives en aquest afer. L'Urgell dels últims segles havia estat una zona molt religiosa, si més no, en els seus aspectes externs, de cerimonial i devoció pública. Segurament les difícils condicions de vida d'aquest territori ajuden a explicar aquesta espectacular religiositat model Antic Règim. No sabem què hi havia de sentiment autèntic per part del poble rera tantes processons, confraries, relíquies i sants. Allò indubtable, però, és que aquest component religiós havia multiplicat els capellans i els convents, i tots plegats tenien un pes molt important sobre la societat i l'economia de la comarca (4). La mateixa classe alta hi destinava força efectius. Emperò, durant els anys '20 i '30 del segle XIX, una part dels urgellencs va reaccionar contra aquest poder del sector eclesiàstic i va sorgir, també aquí, la descreença i un anticlericalisme violent i visceral, àdhuc sorprenent en la seva fúria local.

No tothom era anticlerical, òbviament. Sembla que ho eren preferentment sectors urbans, en especial la nova classe burgesa en ascens i famílies de nous rics. També cal dir que, de rebot, això va fer que molts sectors pagesos i del poble menut es possessin a defensar la religió i la tradició, potser més com una forma d'oposar-se a la nova classe social que estava fent-se amb el poder a pobles i viles, que no pas per un profund convenciment. Sigui com sigui, la religió llavors es va convertir en tot un símbol, un símbol al qual calia combatre, un símbol al qual calia protegir. Els que el van combatre ho van fer amb fanatisme i virulència, això resulta evident. I els que el van protegir van actuar de manera extremista i insurreccional. Les posicions, profundament separades, van desembocar en les guerres civils.

Els anticlericals d'aquestes terres van demostrar tenir molt poc tacte i força ràbia. Hom es va burlar públicament d'imatges i processons. Van ser expulsats religiosos dels seus convents totalment a la brava i els béns d'aquests convents van ser robats, destruïts o venuts d'una forma que va escandalitzar els sectors pro catòlics. Durant els anys '30 en especial, més d'una vegada el poble excitat va saquejar els convents d'una manera incontrolada i salvatge. Els edificis van ser destinats als usos més vulgars. Els religiosos expulsats van patir molt sovint avatars ben desagradables i van passar aquells anys de persecució (tant a 1821-23 com a partir de 1835) en unes condicions personals innegablement difícils. Les autoritats liberals es van permetre llançar a la llum pública documents amb una fortíssima càrrega anticlerical, com l'edicte de l'ajuntament de Cervera del 18 de gener de 1823, que parlava de «...*capellanes ó regulares, obispos ó curas que son unos embusteros, idólatras de su ambicion y propia conveniencia, unos hipocritas y prevaricadores consumados*» (5).

La principal ofensiva anticlerical es va dirigir contra els convents. Els capellans de les parròquies sembla que foren més respectats. Però aquesta és

4).- A vegades, aquest pes va arribar a ser contraproductiu. Els eclesiàstics urgellencs es van convertir en grans prestadors, no volien cedir ni una polzada en llurs privilegis, es posaven en la vida privada de la gent, exigien una moral molt estricta, movien discòrdies i protagonitzaven topades amb els ajuntaments. Tot això, especialment al segle XVIII. No cal dubtar que aquí han de buscar-se les primeres llavors de l'anticlericalisme comarcal.

5).- AHCT, f.m.T., *Llibre de Registre 1822-1823*, informe imprès de la ciutat de Cervera del 21-XI-1823 adreçat al rei, lligat al volum, pàg. 7 de l'informe. Vegeu també GUARDIA, FRANCISCO/ROMERO, M. CARME, "Comunitats religioses durant la revolució liberal. El cas dels caputxins d'Igualada", *El món rural català a l'època de la revolució liberal*, citat, pp. 174-188.

una realitat que té també força excepcions. I és que en aquells anys, de fet, el perill amenaçava qualsevol mena d'eclesiàstic. Bé prou ens ho indica el cas de Vicenç Cirera, rector d'Anglesola, que va fugir durant un any a la —aleshores— catòlica França en ple Trienni Liberal. L'home va tenir la bona idea d'anotar al marge d'una partida del volum de baptismes, l'any 1822, aquesta frase: «Als 18 8bre. de est any [1822] a las 12 de la nit parti perseguit al Reyne de Fransa. Vicens Cirera». I el 1823 anotà, també al marge d'una partida de bateig: «Als 21 8bre. de est any [1823] regresí de Fransa, cesada la persecució. Vicens Cirera» (6).

No valia a badar. Els eclesiàstics de les nostres terres eren detinguts o queien àdhuc assassinats en aquells anys de furibund anticlericalisme. Així, en els primers '20, tres caputxins de Cervera —entre ells, el prior— eren morts (7). El març de l'any 1823 mataven a Montornès, on s'havia refugiat, el vicari perpetu de Verdú, Pere Plans, “home de bona conducta”; a un mercedari de Tàrrrega, el pare Mena, també refugiat allí, el van dur presoner a Tàrrrega i després a Cervera; finalment, el van deixar lliure, però abans es van donar el gust d'humiliar-lo tractant-lo “de putero y altres oprobis, no obstant de ser un home exemplar” (8). Cap allà al juliol de 1823, uns milicians que baixaven del nord van detenir el rector d'Artesa de Segre, col·laborador del baró d'Eroles, i se'l van endur cap a Tarragona (9). L'agost del 1823, una partida de liberals del general Mina s'endua el rector de Guimerà, Josep Ravascall, i l'assassinava al terme de Civit (10). L'any 1835, als afores de Vallbona, al tombant d'un camí, van matar a cops de garrot un religiós (11). L'any 1837, van ser empresonats els rectors de la Sentiu i Bellcaire d'Urgell com a represàlia per accions carlines. Això d'agafar capellans, ben mirat, també ho feien els carlins: aquell mateix 1837, aquests segrestaven els capellans d'Hostafrancs i el Talladell per obligar-los a pagar (12).

Encara que quedi una mica lluny de la nostra zona, no anirà malament de recordar aquí els casos d'un mercedari de Sta. Coloma, mort al terme de Conesa per tropes de la reina l'octubre del 1835, o d'un beneficiat de les Voltes, afusellat pels liberals a les Borges del Camp l'agost del 1836. En especial, cal ressenyar el cas del santuari de St. Magí de Brufaganya, on el 30 de juliol de 1835 una partida d'homes de Sta. Coloma de Queralt i d'Igualada van lligar tothom que hi havia a l'hostal i, envaint el convent, van apunyalat el prior i uns quants monjos (13).

6).- APA, *Llibre de baptismes 1815-1851*, pp. 57 i 60.

7).- RUBIO, DANIEL, “Apropament al Trienni Liberal a Cervera (1820-1823). Partides reialistes i milicians”, *Miscel·lània Cerverina*, núm. VI, 1988, pàg. 169.

8).- APV, *Llibre d'òbits 1811-1863*, foli 55. GONZALVO, GENER, “Una crònica de Tàrrrega poc coneguda: el manuscrit del Dr. Pere Ribera (1810-1840)”, *Urtx*, núm. 4, 1992, pàg. 159.

9).- Gonzalvo, art, cit., pàg. 160.

10).- CAPDEVILA, SANÇ, *El castell de Guimerà*, Lleida, Diputació de Lleida i Ajuntament de Guimerà, col·lecció “Viles i ciutats”, 9, 1990, edició facsimil, pàg. 65. DD.AA., *La Vall del Corb*, Lleida, IEL, 1986, pàg. 121.

11).- PIQUER, JOSEP JOAN, *Vallbona. Guia espiritual i artística*, Vallbona, Monestir, 1983, pàg. 45.

12).- VIOLA, RAMIRO, “Actividades de la Junta de Armamento y Defensa de Lérida (1836-1837) (Primera parte)”, *Ilerda*, XXXV, 1974, pp. 114-115. LLOBET, JOSEP M., “Algunes dades socials sobre els carlins de la Segarra...”, al llibre de DD.AA. *El carlisme i la seva base social*, Barcelona, Llibres de l'Index, 1992, pp. 118 i 122.

13).- ANGUERA, PERE, “Sobre els components socials del primer carlisme...”, al llibre *El carlisme i la seva base social*, pàg. 59. VIDAL, VIDAL, *Les rutes de ponent*, vol. II, *El País de les Pomes*, Lleida, Virgili i Pagès, 1988, pàg. 395.

Potser perquè va ser la primera a gran escala, la persecució religiosa del Trienni Liberal a Catalunya ha cridat l'atenció d'una manera especial. Hom ha procurat matisar-la bastant, cosa que no m'acaba de fer el pes. El balanç més comunament acceptat dóna només 74 eclesiàstics assassinats a Catalunya pels liberals a 1822-23, la majoria dels quals a la diòcesi de Barcelona. Fontana creu que són xifres inflades (14). I si no n'eren tant, d'inflades? ¿I si fins i tot n'hi va haver més, d'eclesiàstics catalans assassinats? Només al bisbat de Solsona ja hi va haver 25 sacerdots assassinats durant el Trienni Liberal (15).

L'anticlericalisme era llavors tan patent a Catalunya, i tan impactants les execucions de religiosos (quaranta frares i capellans executats a Móra d'Ebre el 1822, per ex.), que els testimonis catòlics d'aquest període insisteixen desesperadament en aquesta violència assassina dels liberals. Algunes expressions recorden textos posteriors sobre l'any 1936. Sembla que fou Baborés, rector de Gualba i antic guerriller de la Guerra del Francès, assassinat ell també, qui va escriure aquestes il·lustratives cobles: «A molts Rectors y Frares / han fusellat, / fins Canonges y Bisbes, / que indignitat! / (...) / Han mort á mols pagesos / y Capellans, / han cremat Sants y Santas / aquells tirans, / una llosa de pedra / adoran per Deu, / (...) / molts globos dels sacraris / ells han robat, / las formas consagradas / han trepitjat» (16).

El nou rebrot anticlerical dels anys '30 també va ser radical i violent, però sembla que ja no agafà tan de sorpresa els eclesiàstics catalans. Fins i tot dóna la impressió que se'n van saber protegir millor (si més no, en algunes comarques, com el mateix Urgell). Els atacs populars als convents, però, van revestir de vegades una ferocitat molt gran.

No és estrany que, a la vista d'aquests fets, els eclesiàstics del Ponent català acumulessin, ells també, odi en els seus cors. Arreu fan campanya contra els governs liberals, critiquen les noves lleis, ajuden els rebels i àdhuc s'incorporen a les partides. Foren bastants els eclesiàstics d'aquí que van decidir fer el guerriller; aquest comportament va donar una justificació suplementària per perseguir encara més l'Església.

Lladonosa comenta àdhuc el fet que en els anys '30, arran de la promulgació de les lleis desamortitzadores, hi hagué a les terres ponentines rectors de parròquia que van amenaçar de suspendre el culte i el cap polític els obligà a celebrar missa nogensmenys escortats per milicians, baioneta en mà (17).

A les nostres terres, Tàrraga i Cervera van ser dues de les poblacions on amb més cruessa es va plantejar el conflicte entre clericals i anticlericals, potser pel

Curiosament, el prior de St. Magí no va morir de les punyalades, es va escapar, es va refugiar a Pontils i va acabar guarint de les ferides. Tanmateix, en el futur mai no va voler delatar els seus agressors. D'execucions massives a les comarques centrals de Catalunya amb víctimes eclesiàstiques se'n va produir més d'una a 1820-40. Per ex., es pot recordar aquí que el 17-XI-1822 van ser executats prop de Manresa set caputxins i altres eclesiàstics. Guardia/Romero, art. cit., pàg. 177.

14).- *Op. cit.*, pàg. 204. També convé de mirar les pp. 205, 252, 254 i 255, sobre la sanguinària mentalitat anticlerical dels milicians i sobre la persecució religiosa dels anys '30, aquesta sí que molt més contrastada.

15).- DD.AA., *El bisbat de Solsona*, Solsona, Delegació Diocesana, 1993, pàg. 36. Van ser 208 a 1936-39.

16).- DD.AA., *Història dels Països Catalans. De 1714 a 1975*, Barcelona, EDHASA, 1980, pp. 174-175. *El segle XIX*, volum X de la *Història de Catalunya* dirigida per Jaume Sobrequés, Bilbao, La Gran Enciclopedia Vasca, 1981, pàg. 56.

17).- *Història de Lleida*, II, pàg. 722.

fet que, donada la seva grandària, hi havia de tot: molts pagesos, artesans, capes mitjanes conservadores i burgesia comercial, a banda de força eclesiàstics. En el clima polític d'aquells anys, la convivència havia de ser-hi molt difícil. Cervera, en especial, era un permanent focus de tensió. El Trienni Liberal hi va ser conflictivíssim. L'any 1827 va tornar a ser un dels centres més actius de la rebel·lió i els malcontents van acabar ocupant-la. També va ser un focus durant la carlinada, en especial pels eclesiàstics i la gent de la Universitat. Ho exemplifica prou bé tot plegat el clergue Bartomeu Torrebadella, rector de la Universitat el 1833, un dels homes claus de la Junta carlina (18). Aquest personatge, per cert, tindrà molt a veure en la caiguda en desgràcia del comte d'Espanya l'any 1839, com tocarem més endavant.

Enmig de la persecució anticlerical, amb la realitat de la guerra i de la política liberal en les seves ments, els escrits privats dels eclesiàstics urgellencs d'aquesta època traspuen rancúnia (com no podia ser d'altra manera). El prevere targarí Pere Ribera critica durament l'exclaustració feta a Tàrrrega l'any 1821. Diu que l'any 1822 no plou per culpa dels pecats dels servidors "de la mala constitució" i qualifica els milicians de "heretges". Explica com un comandant de cavalleria va trepitjar un St. Crist i l'endemà aquest militar va morir en un combat, cosa que —ve a dir— va ser el just càstig que Déu li va donar. El 1823 comenta la profanació de veure soldats i milicians amb les armes, més els seus fills vestits i formats també com a soldats, en un ofici a l'església de Tàrrrega. Una mica més enllà torna a parlar de "los que estaven tarats dels aires de la mala Constitució". Qualifica uns milicians "de ser de aquells que mataren tans frares y capellans" i reconeix que ell va patir per la seva vida, perquè no va poder marxar a França com van fer tants altres (19). Ell va haver fins i tot d'amagar-se en una ocasió durant cinc dies en una casa. Té molt clar que en aquells anys "los Jacobins y Franchmessons han desplegat son furor y ràbia contra de la Iglesia" i arriba a parlar que cal "anequilar un Sistema de Lutero" i sortir de "esta esclavitut". Acaba reconeixent, però, que a Tàrrrega no van matar cap religiós de 1821 a 1823 (20). A la comarca, tot sigui dit, sí que en van matar...

Uns anys després, el rector de la Fuliola, J. March, blama la desamortització de Mendizábal i la regència d'Espartero, "de funesta memòria per [a] l'Església"; les malèvoles lleis de les Corts; la injusta política econòmica aplicada als eclesiàstics; el fet que la immunitat eclesiàstica "se n'anà a rodar ab tanta mudança i revolució" (21). Les seves són paraules resignades, així com les del rev. Pere Ribera eren plenes de passió; el rev. March escriu quan la tempesta ja ha passat i és evident que els liberals han triomfat, mentre el rev. Ribera escrivia al bell mig de la lluita i quan els defensors de l'Antic Règim encara

18).- Fontana, *op. cit.*, pàg. 275.

19).- Per cert, que algun dia haurem d'estudiar aquesta autèntica marea humana de refugiats catalans (bastants dels quals, ponentins) al país veí durant les dècades que ara toquem. És un fenomen que crida força l'atenció. Seria molt útil saber-ne els itineraris, les connexions dels refugiats, les conjuntures, les condicions de vida a l'exili, etc.

20).- BERGA, R./MAYMÓ, F., *Notes històriques sobre les Santes Espines de Tàrrrega*, Tàrrrega, 1965, pp. 178-179. Gonzalvo, art. cit., pp. 159-165.

21).- GRUP DE RECERCA PEDAGÒGICA DE TÀRREGA/NOVELL, JOAN, *Les nostres contrades. L'Urgell. Volum II: la Història*, Barcelona, ICE de la Univ. Autònoma, 1985, pàg. 117.

tenien esperances de derrotar la “revolució”. Però el sentiment d’odi per la política anticlerical, per la destrucció de tot un ordre social, aquest batec, ni que amb matisos diferents, és comú en els dos eclesiàstics urgellencs.

La massa de la nostra clerecia, ja fos amb una actitud activa, ja fos amb una actitud passiva, va ser reialista i carlina a 1820-40. Se sentia perseguida i amenaçada i era incapaç d’entendre els canvis que s’aplicaven a la societat. Amb la seva postura, no hi ha dubte que va arrossegar una part de la població a la sedició, tant a 1822 com a 1833. De qualsevol manera, també cal dir que alguns eclesiàstics de les terres lleidatanes van ser liberals, i alguns prou radicals (22). Aquesta realitat pot despistar. Ja dèiem al començament, però, que no és fàcil interpretar aquest període ni les motivacions dels diversos sectors socials. Aquí en tenim un petit exemple. Tot estava molt barrejat. Al capdavall, la força de les ideologies i la passió política provocaven divisions arreu. I les baralles intestines dintre del propi estament eclesiàstic també van poder contribuir a aquesta paradoxal situació de trobar eclesiàstics liberals en un període anticlerical. Potser, però, cal veure’ls més aviat com l’excepció que confirma la regla.

Guerra, violència i crueltat

La violència anticlerical és només una mínima part de la violència general que va presidir les dues guerres civils. N’hi hagué de moltes altres menes: sobre pobles i masies, sobre rics, sobre pagesos (rics o pobres), sobre presoners, sobre dones, sobre autoritats locals, sobre viatgers i caminants. Per damunt de tot, la lluita aferrissada entre els combatents, ja fossin guerrillers, voluntaris o soldats de tropa; combatents que es persegueixen per termes i serres, que s’enfronten sanguinàriament en petits combats, que es “cacen” amb desfici per tot el territori. Per explicar aquesta guerra popular sense quarter hem de tornar a rescatar la noció d’odi i de passió obnubiladora. Va ser certament l’odi allò que va fer que es matessin i empresonessin frares i capellans a l’Urgell de 1820-40. I també aquest odi és darrera moltes altres coses, començant pel terrorisme militar aplicat sobre la població no combatent i acabant pels instints sanguinaris mostrats per guerrillers i soldats. En definitiva, l’odi és rera les causes que van provocar que liberals i absolutistes s’abraonessin en dues lluites implacables que van omplir de desolació la comarca.

D’on sortia específicament aquest odi que enverina l’Urgell, això és més difícil dir-ho. Potser d’un segle XVIII en què la classe alta havia monopolitzat excessivament el poder i no s’havia obert als nous aires que bufaven per Europa. Potser sortia de la recent Guerra del Francès i de l’actitud que alguns hi havien tingut. Potser sortia de la misèria d’uns anys dolents i d’un Urgell que va arribar al 1800 superpoblat (pel que eren les seves possibilitats econòmiques, és clar, no pas *per se*). I sens dubte sortia —torno a insistir-hi— de la sobtada confrontació amb unes idees noves i radicals, diametralment oposades a una tradició i a uns valors arrelats i immobilistes. Opino que va ser en bona part per les idees i per aquests valors que hom es va llançar en massa, i per dos

22).- Lladonosa, *Història de Lleida*, II, pp. 700-701, 714, 723.

cops, a termes i camins amb les armes a la mà. Per això parlava al començament del treball de visceralitat i component ideològic. Hom no agafa per sistema la via violenta només pel fet de tenir la panxa buida. Als urgellencs els havia passat això en moltes altres ocasions i no havien reaccionat amb aquesta ànsia de sang. A l'entorn del 1820, però, tota una secular visió del món i de la societat començava a ser qüestionada i llavors els nostres avantpassats (com molts altres catalans, fet i fet) no van saber actuar amb calma.

La generació nascuda a l'entorn del 1800 és la generació del fanatisme, de les idees poc raonades, dels símbols que ennuvolen la ment. És una generació que pensa que a l'enemic se l'ha de combatre i prou. I, per fer-ho, no cal respectar vides ni institucions. La lluita sagrada faria sortir de les seves cendres un món nou. És amb aquesta mentalitat que els urgellencs i els seus veïns s'abraonen en combats sanguinaris i practiquen tota mena de crueltats sobre rivals. 1822 i 1833-35, ja ho he dit, em recorden en alguns aspectes l'any 1936. En els tres casos, només unes idees engegadores i una politització fanàtica, a parts iguals en cada un dels dos bàndols, poden explicar que hom fes córrer la sang amb tanta inconsciència. I, presidint-ho tot, la situació internacional, on dues grans visions del món es disputaven el predomini, absolutisme *versus* liberalisme a 1820-40, feixisme *versus* comunisme a 1930-40. El resultat final va ser que els joves dels nostres pobles i viles que s'allistaven a partides o cossos de tropa van caure en aquesta visió maniquea del món. I van matar-se amb feresa en nom d'uns ideals.

Que era l'apassionament i la rauxa allò que movia els urgellencs decimonònics, fins en els comportaments més trivials, prou ens ve demostrat per les seves actituds. Actituds de vegades infantils, quasi ridícules, altres vegades cruels, però totes plenes de significat, passió i càrrega ideològica. Així, per exemple, tots plegats idolatren els símbols de les coses en què creuen. A Lleida, el 1823, emboliquen un mandil maçònic amb un exemplar del periòdic liberal exaltat *Semi-Semanario Ilerdense*, i l'amaguen sota les bigues d'una golfa de la plaça de la Paeria, segurament per preservar-lo de la repressió absolutista l'octubre d'aquell any (23). A Castellserà, llavors de la desamortització de Mendizábal, els frares, abans de marxar, amaguen llibres, estampes, una vaixella, plats, coberts, un farcell amb roba, etc. en un "deso" o amagatall entre dues parets a la casa del masover (24). Durant la guerra de 1822-23, els reialistes creien que a fra Antoni Marañon (a) el Trapense no li feien mal les bales, i que la seva segona, l'anglo-espanyola Josefina Comerfort, era una santa, predestinada a salvar la pàtria com una nova Joana d'Arc (25). També durant aquesta guerra de 1822-23, els constitucionalistes porten a missa llurs

23).- *Ibid.*, pàg. 695. Va ser trobat a primers del segle XX. Un símbol que potser aleshores podia costar la vida...

24).- BELLMUNT, JOAN, *Fets, costums i llegendes. L'Urgell, I*, Lleida, Pagès editors, 1991, pàg. 229. Precaució inútil, perquè un segle després l'amagatall va ser descobert casualment i hom es va vendre la troballa. Trist destí per als símbols d'un estament... Per cert, que en el cas de Castellserà s'explica un episodi en el qual les tropes carlines, que havien perdut un home al poble, volien fer un escarment brutal matant un de cada quatre dels seus habitants, tal com els trobaven. Finalment, a prec del batlle, no ho van fer, però a canvi de saquejar-ho tot. No queda clar si aquest episodi va tenir lloc en la primera o en la tercera carlinada.

25).- A.V., "El Trapense a Tàrrega", *Nueva Tàrrega*, núm. 407, 22 de març de 1952. Aquest frare va ser un dels líders guerrillers més famosos del període, un dels puntals dels reialistes catalans. El poble de la zona ponentina estava molt captivat per la llegenda que es va anar teixint al voltant de la seva persona.

fills armats i formats com si fossin soldats. S'agenollen davant les làpides o pedres que simbolitzen la Constitució i les adoren. Els reialistes destrueixen aquestes pedres i posen en son lloc un St. Crist i un retrat del rei; després els constitucionalistes trepitgen el St. Crist i esquincen el retrat. A vegades s'arriba a comportaments truculents, com passejar amb un pal pels carrers de Cervera i Lleida el cap del comandant Miralles, famós guerriller reialista, després d'haver-lo decapitat als afores de Cervera. Ja abans, estudiants i alguns professors de la Universitat ceriverina han lluit orgullosament la cinta verda amb el lema "constitución ó muerte" (26).

Durant la carlinada, se substitueixen campanes per matraques a Golmés (27). S'humilia l'enemic i cada bàndol s'enorgulleix de tenir homes sense por. Hi ha combatents adolescents que presumeixen de ser més virils que els adults. El setembre de 1835, el coronel Niubó, després d'haver dominat el castell de Guimerà, es burla del cabdill carlí Rosset de Belianes agafant-lo pel bigoti i dient-li "Hola, valent", i quan aquest li replica "Cara a cara, més que tu", en Niubó li fa arrencar els pèls del bigoti (28). D'altra banda, la guerra es fa present arreu del territori i la gent la viu amb intensitat. Personatges importants d'aquestes terres donen a l'erari donatius patriòtics per contribuir a les despeses de la lluita, com el rector de Tàrrega Josep Soler o el subdelegat de seguretat pública d'Agramunt Joaquim Lisbona (29). Trobem detencions a l'atzar, per pur desig de represàlia, quan els enemics capturen persones del propi bàndol o prenen bestiar (30). L'encegament per uns símbols porta el terrorisme militar arreu de l'Urgell.

Totes aquestes actituds informen de la passió que hi havia en aquelles conjuntures (31). Enfosquits per aquesta passió i per un odi tot sovint irracional, els urgellencs de 1820-40 van caure en una autèntica espiral de violència. Els homes es van apuntar en massa a les partides guerrilleres i els cossos d'exèrcit van fer la resta. Assassinars, saquejos, incendis, tortures, empresonaments indiscriminats, afusellaments, represàlies de tota mena són l'estela que deixen els combatents (32). Quan s'enfronten en autèntiques

26).- Gonzalvo, art. cit., pp. 159-165. Informe imprès de Cervera del 21-XI-1823, citat, pp. 2-3. Lladonosa, *Història de Lleida*, pàg. 701.

27).- PALAU, JOSEP M., *Golmés: recull històric*, Golmés, Ajuntament de Golmés, 1983, pàg. 114.

28).- BOLEDA, RAMON, «Josep Gener i Roca "Trenca", 1799-1878 - III», *Nova Tàrrega*, 31-XII-1988. Òbviament, el va fer afusellar tot seguit.

29).- *Boletín Oficial de la Provincia de Lérida*, núm. 6 del 1836, 9-II-1836, pp. 23-24; núm. 1 del 1836, 5-I-1836, pàg. 4. Aquest darrer va donar nogensmenys tot el seu sou mentre durés la guerra!

30).- Viola, art. cit., pp. 114-115.

31).- Les mateixes actituds absurdes, fanàtiques, mantes vegades sanguinàries, es poden trobar arreu de Catalunya i Espanya en aquests anys. DD.AA., *Història dels Països Catalans. De 1714 a 1975*, pp. 176, 178, 181, 204-205. *El segle XIX*, citat, pp. 33, 43, 59-60. Hi trobareu alguns exemples. N'hi hauria força més.

32).- Potser de vegades "obligats" per les mateixes circumstàncies de la guerra. Si el rival cometia una barbaritat, tu l'havies de tornar com a revenge. Com veurem més endavant, mossèn Tristany executa 240 presoners a la Segarra un any i mig després que Niubó n'hagi executat una setantena a l'Urgell. Aquestes pràctiques tan inhumanes van ser habituals a Catalunya durant aquestes guerres civils (i, novament, només poden explicar-se pel fanatisme i l'odi irracional que imperaven en tots plegats durant aquests anys). L'exèrcit liberal sovint va marcar la pauta de la brutalitat durant aquestes guerres. A vegades hom té la impressió que reialistes i després carlins van cometre tantes atrocitats precisament com una resposta a les que prèviament havien comès les tropes liberals. Els generals constitucionalistes i cristins, insegurs davant l'elevat nombre de combatents enemics a la zona central de Catalunya, sembla que van voler decantar la guerra al seu favor

batalles —de les quals a les nostres terres n'hi ha més de les que no semblaria—, les xifres de morts es multipliquen. Habitualment, però, es tracta de petits incidents armats protagonitzats per un nombre reduït de combatents; d'aquests petits incidents n'hi va haver una autèntica munió a la nostra zona i sempre quedaven un parell o tres de morts per donar-ne fe.

La violència cridava més violència. En un recent treball (33), he tingut ocasió de demostrar com es va disparar la criminalitat urgellenca a 1820-25 (semblantment al que havia passat a 1810-14). En aquell estudi només considerava les persones assassinades, no pas les que van perdre la vida com a conseqüència d'execucions, combats o incidents armats. No cal ni dir que aquestes, directament víctimes de la guerra i del que podríem dir-ne "ofici militar", van ser moltes més.

Anem a veure alguns exemples relatius a fets de guerra en les nostres terres. Ens il·lustraran sobre la virulència d'aquestes conjuntures. No n'és un recull exhaustiu, sinó que té únicament el valor d'una mostra. La majoria de notícies fan referència a les proximitats de Tàrraga i Bellpuig. I, tanmateix, la quantitat de morts i d'incidentes violents ja impressiona fortament. Quan es faci un recull sistemàtic a partir de la documentació de tota la zona urgellenca, no cal dubtar que descobrirem unes magnituds de víctimes autènticament corprendedores.

Pel maig del 1822, alçament reialista i batalles a la zona de Cervera-Tàrraga, una de les més afectades per aquesta guerra civil dels primers anys '20. Tàrraga en pateix tres entre els dies 11 i 13, al bell mig de la seva Festa Major (34). De rebot, hi hagué diversos incidents aïllats al terme, com un que costà la vida a dos homes el dia 13 (35).

El 18 de maig de 1822, nou i important xoc armat al terme de Tàrraga, amb 12 morts (3 constitucionalistes i 9 homes del sometent). La majoria no eren coneguts i van morir de cops de sabre i baionetades. El combat es va produir quan la partida del Trapense va entrar a Tàrraga (36).

Entre juny i setembre de 1822, Cervera sofreix atacs reialistes, forts saquejos i un gran incendi provocat. A Tàrraga maten un paisà de Cervera (37).

28-XII-1822. Incident armat vora Tàrraga. Dos morts (38).

28-I-1823. Idem. També dos morts (39).

practicant el terror i la repressió sobre els guerrillers i les poblacions que els donaven suport, per escarmentar i refredar voluntats. Només a aquesta estratègia pot obeir l'acció del general Espoz y Mina el 3 de novembre de 1822, quan va arrasar Castellfollit de Riubregós perquè era favorable als sublevats i havia acollit facciosos, i després hi posà aquest rètol: "Aquí fue Castellfollit de Riubregós. Pueblos, tomad ejemplo. No alberguéis a los enemigos de la Patria". *Història dels Països Catalans. De 1714 a 1975*, pàg. 174. Brutalitats constitucionalistes durant la guerra de 1822-23 al Bages i al Berguedà, a TERRADAS, IGNASI, *El món històric de les masies*, Barcelona, Curial, 1984, pp. 261-267.

33).- PLANES, JOSEP M., "Crims a l'Urgell, 1600-1825", *Pedralbes*, núm. 12, 1992, especialment pp. 208 i 218-219.

34).- Gonzalvo, art. cit., pp. 164-165.

35).- APT, *Llibre d'òbits 1821-1851*, foli 12.

36).- *Ibid.*, foli 12v. A. V., "El Trapense a Tàrraga", art. cit.

37).- Informe citat, pp. 3-4. APT, *Llibre d'òbits 1821-1851*, foli 15v.

38).- *Ibid.*, foli 19.

39).- *Ibid.*, foli 20.

El 31 de gener de 1823, enterren a Verdú dos homes trobats morts al terme d'aquesta vila (40).

Primavera de 1823. Miralles, amb uns 700-850 homes, i fent una acció conjunta amb part dels Cent Mil Fills de St. Lluís, ocupa, entre altres poblacions, Agramunt, Cervera, Verdú i Balaguer. Escamots constitucionalistes vinguts de Lleida recuperen aquestes poblacions i duen a terme terribles represàlies: degollament de Miralles a Cervera i uns cinc-cents veïns de Balaguer i Agramunt executats (41). Aquesta xifra segurament és exagerada, però indicativa de la brutalitat de la repressió. Al terme de Tàrrega moren dos homes pel maig. Al combat de Cervera hi va haver abundor de ferits i morts (42).

10-VII-1823. Uns 400 milicians, que baixaven fugint de la Seu d'Urgell, entren a Tàrrega després d'un petit enfrontament amb els targarins reialistes, un dels quals resultà ferit (43).

20-VIII-1823. Troben un soldat mort al terme de Verdú (44).

22-VIII-1823. Incident armat al terme de Tàrrega. Tres morts (un dels quals, una noia) (45).

20-X-1823. Maten un paisà al terme de Tàrrega (46).

2-XI-1823. Incident armat al terme de Tàrrega. Dos morts (47).

1-I-1824. Troben al terme de Guimerà el cadàver d'un soldat del regiment d'Antequera (48).

Entre els mesos de juliol de 1823 i febrer de 1824, enterren a Verdú sis persones mortes violentament, la majoria trobades al terme de la vila. No sé fins a quin punt es tracta de víctimes d'emboscades o petits combats, o si són producte de simples assassinats locals. No cal menystenir la primera possibilitat, entre altres raons perquè un dels cadàvers era el d'un individu de tropa (49).

A Cervera, van calcular entre 70 i 80 les persones de la ciutat que van morir a 1822-23 defensant la causa reialista, i de 40 a 50 les dones que van quedar vídues (50).

En contrast amb la zona Tàrrega-Cervera, sembla que la plana d'Urgell va ser molt poc afectada per aquesta guerra civil de 1822-23. A Bellpuig, per ex., no s'hi troba cap mort violenta en aquests anys.

La postguerra de 1824-1830 va ser de greu inestabilitat a Catalunya, amb un persistent estat de violència, contínues actuacions de bandes ultraabsolutistes,

40).- APV, *Llibre d'òbits 1811-1863*, foli 54.

41).- *Història dels Països Catalans. De 1714 a 1975*, pàg. 176.

42).- APT, *Llibre d'òbits 1821-1851*, foli 21v. Informe citat de Cervera, pàg. 6. Gonzalvo, art. cit., pàg. 165.

43).- Gonzalvo, art. cit., pàg. 160.

44).- APV, *Llibre d'òbits 1811-1863*, foli 56.

45).- APT, *Llibre d'òbits 1821-1851*, ff. 23v. i 24.

46).- *Ibid.*, foli 27 v.

47).- *Ibid.*, foli 29.

48).- CAPDEVILA, SANÇ, *El castell de Guimerà*, Tarragona, Tallers Tipogràfics Suc. de Torres & Virgili, 1927, pàg. 39.

49).- APV, *Llibre d'òbits 1811-1863*, ff. 55-60.

50).- Informe citat, pàg. 6.

conspiracions a cor que vols, bandolerisme, milers d'empresonats i centenars d'executats. El país vivia a un pas d'una nova guerra civil. L'Urgell, però, sembla que s'escapà bastant d'aquesta situació de violència, tot i que era lluny de ser una bassa d'oli.

Certament, l'alçament reialista de 1827 va repercutir en aquestes terres. No sembla que fos una cosa gaire destacada, perquè va ser de curta durada i no va generar cap autèntica guerra civil. Tanmateix, va tornar a desgavellar la zona per unes setmanes. Ni que a dosis força més petites, la violència va reaparèixer. Al terme de Tàrrrega van matar un home d'Anglesola a mitjan març (51). A Bellpuig van matar d'un tret de pistola un pagès de la vila (de 65 anys) a final novembre (52). La ciutat de Cervera va ser ocupada pels malcontents, tot i que es van rendir sense lluita unes setmanes després. Cervera sempre era a un pas de la revolta.

Amb l'arribada de la I Guerra Carlina, aquestes terres es van tornar a capbussar en la violència més esfereïdora. I ara tot es va desbocar fins uns límits tràgics. Homes i adolescents de tots els pobles es van integrar a les partides carlines i a les milícies cristines. La guerra es va fer amb brutalitat, amb autèntica crueltat moltes vegades, com en el cas de les execucions massives de presoners o les detencions indiscriminades. La mortalitat va créixer sense aturador.

Sovint, moltes accions de guerra no eren altra cosa que actes terroristes o desesperats per aconseguir diners, menjar o animals, com el que tingué lloc a Golmés el 3-VI-1835, quan els carlins van obligar un golmesí a donar-los diners i un cavall (53). Altres vegades, però, es tractava d'autèntiques batalles, amb companyies de molts homes que s'enfrontaven segons una estratègia militar. Entre els dos extrems, hi havia les emboscades i els petits enfrontaments típics de la guerra de guerrilles, que, com en l'anterior guerra civil, sembla que també foren molt abundants en aquestes terres.

Els carlins van portar la iniciativa en les primeres fases del conflicte i semblava que podien guanyar. L'any 1833, el camp urgellenc s'havia revoltat en massa i estaven amenaçades les ciutats i viles grans del Ponent català. De Guissona, Cervera, Agramunt, Belianes, Verdú, Guimerà, Castellserà, van sortir importants líders guerrillers. Es van fer accions agosarades, com la destrucció del castell de Maldà. Els carlins coneixien el territori i tenien múltiples contactes a les poblacions, de manera que a les tropes isabelines els va resultar impossible aturar de moment aquella marea. El 1835, però, les coses es van equilibrar (54). De 1835 a 1837, es va lluitar massivament per

51).- APT, *Llibre d'òbits 1821-1851*, foli 62.

52).- APB, *Llibre de baptismes-òbits-casaments 1816-1844*, pp. 135-136.

53).- Palau, *op. cit.*, pàg. 113.

54).- Entre altres raons, perquè els carlins estaven aïllats en els territoris centrals de Catalunya i els cristins van tenir temps d'organitzar-se millor. Els carlins catalans prou havien intentat connectar amb els valencians, però aquesta temptativa estratègica va fracassar. El 10-IV-1834, es va produir la gran derrota carlina a la batalla de Maials, on els carlins van tenir 1.100 baixes, entre morts, ferits i presoners. Quedava així avortat l'ambició pla d'obrir un segon front a les comarques tarragonines i unir la zona catalana revoltada amb la del Maestrat. *Gran Enc. Catalana*, vol. 9, pàg. 444. Fontana, *op. cit.*, pàg. 274.

inclinat la balança. El 1838, els cristins van decantar-la. En totes aquestes fases de la guerra, l'Urgell i la Segarra van jugar un paper estratègic de primer ordre i van donar grans quantitats de combatents. Aquí van actuar partides carlines molt destacades, partides que en alguns casos podien ser de 400 o 500 membres (55).

El predomini carlí de 1833-34 va salvaguardar l'Urgell d'excessives violències. A Bellpuig i a Tàrraga, per ex., no hi ha llavors morts violentes. Tanmateix, les ofensives cristines de 1835 van portar la guerra a la comarca i va començar aleshores un període de sis anys en què la mort va regnar a l'Urgell de manera esgarrifosa. Aquell mateix 1835 van tenir lloc múltiples enfrontaments a les nostres terres i força vides humanes es van perdre.

El 4 i el 13 de març maten a Tàrraga dos paisans (un, al terme; l'altre, dins la vila) (56).

El 25-V-1835 hi ha un combat a Linyola, amb el balanç mínim de 6 morts (57).

El 17-VIII-1835, incident armat a Tàrraga. Quatre urgellencs morts. Nou dies després, un targari fineix, "caçat" al terme de la vila (58).

A començament setembre, les forces carlines comandades pel Rosset de Belianes —formades per diversos centenars d'homes— lliuraven un combat amb una columna de l'exèrcit isabelí manada pel coronel Antoni de Niubó, a St. Martí de Maldà. El combat va ser favorable als cristins, i la tropa del Rosset, que es va anar retirant perseguida per aquells, es va refugiar al castell de Guimerà. Eren entre quatre-cents cinquanta i cinc-cents homes, i de seguida van ser assetjats per Niubó, que en tenia més de mil cinc-cents, entre tropa espanyola, tropa estrangera i voluntaris catalans (de Puigverd, Castellans, Arbeca). La fam, la desesperació i el bombardeig de l'artilleria cristina van fer decidir Rosset a rendir-se. No va ser d'aquesta opinió una dotzena dels seus homes —o potser alguns més—, que van preferir sortir de nit per una escletxa de la muralla i escapolir-se, maniobra molt arriscada que els va sortir bé; entre aquests carlins hi havia com a mínim tres verdunins, un dels quals es deia Josep Gener (a) Trenca, que era un dels capdavanters de l'aixecament carlí. La massa dels assetjats, però, es va rendir. Niubó va demostrar tenir una crueltat inhumana amb ells. A Guimerà mateix en va fer afusellar 34, entre ells els principals dirigents, el Rosset i el Cendra de les Belianes i Josep Roca (a) Rússia de Verdú. Els dies següents, en van afusellar 12 més a Verdú, 22 a Tàrraga, 3 a Igualada i 5 a Lleida. En total, 76 homes! I encara haurien pogut

55).- N'hi havia de més grans a altres parts de Catalunya, és clar. La de mossèn Benet Tristany era de 1.500 homes el 1836. I el 1837 atacà el Baix Llobregat amb 3.500 homes, un autèntic exèrcit. *GEC*, vol. 14, pàg. 720. Però també cal tenir present que el Solsonès i el Berguedà eren el rovell de l'ou del carlisme català, a banda del fet que mossèn Benet Tristany tenia un carisma especial a nivell de tot el país. Quan Manuel Ibáñez (a) el Llarg de Copons va atacar Sarraí el 1835, portava 300 homes. *DD.AA., La Vall del Corb*, pàg. 121. El Llarg de Copons, líder carlí també molt famós, sembla que era de l'Anoia; va destacar lluitant davant Reus (1837). *GEC*, vol. 8, pàg. 531. Durant la guerra civil de 1822-23, era normal que les partides realistes tinguessin de 400 a 900 homes. A la banda de Serrateix, se'n va organitzar una de 700-800 homes, que va actuar per la zona de Sallent, Cardona i Manresa. Terradas, *op. cit.*, pp. 260 i 264.

56).- APT, *Llibre d'òbits 1821-1851*, foli 131v.

57).- GEV/MESTRE, ESTEVE, *Història de Linyola*, Lleida, Virgili & Pagès, 1987, pàg. 172.

58).- APT, *Llibre d'òbits 1821-1851*, foli 134-134v.

ser més, però a Verdú un liberal de la vila en va fer salvar tres, per qüestions d'amistat. Els 383 que van quedar amb vida, i que havien estat duts a Lleida, van ser després passats a Tarragona i deportats a Cuba en galeres. N'hi va haver que van morir en la travessia i altres ho van fer a l'illa (59).

En els últims dies de setembre i primers dies d'octubre d'aquest 1835, localitzo a Tàrrega i a Bellpuig alguns soldats morts, de la legió estrangera (60). Sembla que moren com a conseqüència de ferides i em pregunto si no formarien part de la tropa de Niubó que va atacar els carlins a St. Martí de Maldà i després al castell de Guimerà.

Els carlins es van prendre una relativa revenja del desastre de setembre el dia 6 de novembre de 1835, quan van enfrontar-se a l'exèrcit cristià a Tàrrega o als seus encontorns. Cinc soldats castellans van perdre la vida com a conseqüència d'aquesta batalla (61).

L'activitat carlina no devia aturar-se ni durant l'hivern. Entre novembre de 1835 i febrer de 1836, moren a Tàrrega tres milicians. Encara que no en tinc plena seguretat, sospito que van poder morir com a conseqüència de ferides (62).

Per escarmentar els carlins, el comandant de les forces cristines de la zona, el sanguinari Antoni Niubó, va fer afusellar a Tàrrega tres comarcans el 27-II-1836 (63).

la guerra havia agafat una extrema virulència i tenia aquí un dels principals teatres d'operacions. L'Urgell s'estava omplint de tropes i de guerrillers carlins. De ben segur, els enfrontaments aïllats devien multiplicar-se arreu de la comarca. De vegades resulta difícil localitzar-los, però hom no pot pensar en altra cosa que en un combat quan, per ex., troba tres soldats que moren a Tàrrega amb pocs dies de diferència a final maig de 1836 (64).

Els carlins d'aquí no defallien. L'estiu i tardor de 1836 van mostrar-se molt actius al centre de la plana i al Corb. El juny, es presenten a Bell-lloc, Bellví i el Poal. Campen per la serra d'Almenara i es repengen quan els convé en la Fuliola i Boldú. Entren a Maldà, ataquen Arbeca i copen una columna d'enemics entre Rocallaura i els Omells. Agafen persones de Bellpuig i St. Martí de Maldà, alliberades quan Iriarte derrota la partida del Grisot el 13-XII-1836 a la batalla de l'Esplugu Calba (105 morts i molts ferits) (65). Niubó, mentrestant, continua recorrent a la repressió. El 4 d'agost i el 22 de desembre

59).- BOLEDA, RAMON, "El setge de Guimerà en la primera guerra carlina", *Recerques Terres de Ponent*, núm. V, 1983, pp. 33-39. Boleda, art. cit., *Nova Tàrrega*. Capdevila, *op. cit.*, edició facsimil, Lleida, Diputació de Lleida, col·l. "Viles i ciutats", 9, 1990, pp. 169-177, escrit de Joan Duch.

60).- APT, *Llibre d'òbits 1821-1851*, ff. 136-137v. APB, *Llibre d'òbits 1832-1851*, ff. 27v.-28.

61).- APT, llibre citat, foli 138. Dos soldats van morir el mateix dia 6. Dos més, l'endemà. I l'altre, el dia 8.

62).- *Ibid.*, ff. 139, 139v. i 141.

63).- *Ibid.*, foli 141.

64).- *Ibid.*, foli 143-143v. A mitjan mes n'ha mort també un altre.

65).- LLADONOSA, JOSEP, *La Fuliola. Nou segles d'història (1080-1980)*, Lleida, Ajuntament de la Fuliola, 1980, pp. 110.111. DD.AA., *La Vall del Corb*, pàg. 122. LLOBET, JOSEP M., "Algunes notícies de les guerres carlines a Cervera (1837-1875)", *Miscel·lània Cerverina, II*, 1984, document reproduït. Els carlins batuts a l'Esplugu Calba van fugir devers Arbeca i els Omells.

de 1836 fa afusellar a Tàrrega dos paisans de la comarca. Paral·lelament, el 13 d'octubre assassinen en un carrer de Tàrrega un pastisser de la vila (66).

Aquesta activitat carlina del 1836 va venir acompanyada d'exigències cada cop més grans sobre la població rural. Mancats de recursos i una organització estable, els carlins van intensificar a partir del 1836 les expedicions cap a pobles i masies exigint queviures i diners. Tot l'Urgell en va quedar molt afectat. Els robatoris, abusos, segrestos i assassinats van fer que força persones anessin a refugiar-se a Lleida. Alhora, els isabelins van accentuar també llurs accions de represàlia. La guerra va adquirir un tombant lleig, cruel.

Que el 12-VI-1836 uns lladres robessin a cal Segarreta d'Ivars o que a Gaietà Puig de Castellserà li prenguessin quatre mules i un carro el 7-XII-1836, això era el més benigne que podia passar. En l'altre extrem estava l'assassinat de persones, cosa relativament habitual a l'Urgell en aquesta època (67). Encara més habitual era la pràctica d'agafar ostatges i tornar ull per ull i dent per dent. Cinc ostatges per dos a la Sentiu el 1837; cinc empresonats a Cervera quan el fort de la Panadella es lliura als carlins; diversos individus dels pobles propers a Cervera detinguts quan els carlins roben 200 carners del ramat de la ciutat (un dels detinguts era de la Figuerosa); la Junta de Verdú que multa amb 1.800 rals Guimerà, per haver cedit a les exigències carlines; diversos empresonats —i fortament multats— a Linyola i rodalies quan els carlins capturen i afusellen dos liberals; diverses dones de Tàrrega expulsades perquè van col·laborar amb els carlins; multes i empresonaments als pares o dones de voluntaris carlins; saquejos de les tropes isabelines a les cases dels considerats afectes al carlisme; embargament de béns (68).

Tots aquests fets dels anys 1836-37 van desgavellar gravíssimament l'economia de les nostres terres i van sumir la pagesia en una greu crisi. Unes *Copblas novas sobre las calamitats y miserias experimentadas en Urgelly Segarra, en el any 1837* ens parlen de cases endeutades i arruïnades, pagesos de bona casa ara en dificultats, fam, pares i fills que es distancien, gent que marxa dels pobles, desesperació. A Bellpuig, aquest any 1837 va ser especialment tràgic, pel fet que va esclatar a la vila una epidèmia de verola molt forta i persistent. Va durar ben bé de gener a novembre i va ocasionar la màxima mortalitat en els mesos de juliol i agost. Va matar desenes d'infants. Alhora, la mortalitat adulta de la vila també va ser molt alta. Tot plegat ens permet parlar d'una greu crisi demogràfica a la vila ducal aquest 1837. Pel que fa a la veïna Tàrrega, la crisi ja venia del 1835 i la sobremortalitat va ser persistent durant diversos anys.

Paral·lelament a aquesta misèria i mortaldat quotidiana, la guerra entrava en la seva fase decisiva. A nivell militar, moltes coses van començar a clarificar-

66).- APT, *Llibre d'òbits 1821-1851*, ff. 144, 148v. i 152v.

67).- També trobem aquests assassinats i execucions ben truculentes (producte de l'odi aferrissat amb què hom lluitava) en comarques properes. Així, el juliol de l'any 1835, tres carlins són afusellats al terme de Vallclara (la Conca de Barberà) per milicians de Vimodí. El juny de 1836, la cavalleria isabelina degolla un carlí al terme de Vinaixa (les Garrigues). L'1 de setembre de 1837, els liberals maten a Prades (el Baix Camp) un adolescent. El desembre de 1837, mor violentament un home de Vallclara que feia de soldat. El febrer de 1838, els sometents maten dos homes al terme de Vallclara i rescaten un minyó del poble que havia estat agafat com a ostatge. L'abril de 1838, els isabelins de Vimodí maten un jove en un molí de Vallclara. SALES, NÚRIA, comentari bibliogràfic a *L'Avenç*, núm. 144, gener del 1991, pp. 62-63.

68).- Viola, art. cit., pp. 112-115. Palau, *op. cit.*, pp. 112-113. GUILLÉN, EMPAR, *El manuscrit de Pere Segarra*, Lleida, IEI, 1986, pàg. 158.

se l'any 1837. Els carlins van portar la iniciativa, però els liberals van reaccionar amb gran fermesa militar. La zona Urgell-Segarra va viure episodis importants en aquest moment cabdal del conflicte. L'increment del nombre de soldats morts, a Tàrrrega i a Bellpuig, és un bon indicador de la cruïsa de la lluita; malgrat que molt sovint no consti que aquests soldats moren de resultes de ferides, es fa difícil sostreure's a aquesta impressió.

Importants accions militars, algunes favorables als carlins i contràries al coronel Niubó, van tenir lloc a Sanaüja, la Panadella, Calaf i Solsona durant els mesos de febrer-abril de 1837. En aquests fets, els carlins de mossèn Benet Tristany van demostrar que ells també podien cometre crueltats. Així, el febrer, mossèn Benet derrotà els liberals als Hostalets, a l'est de Cervera, i va fer afusellar 240 presoners. ¿Per què no podia endur-se'ls i alimentar-los, o per tornar a Niubó la matança de setembre de 1835? Potser per tot alhora. Finalment, l'1 de maig, a la batalla de Lloberola, l'odiat coronel Niubó serà vençut i hi deixarà la vida. La seva columna, d'uns 2.000 homes, va tenir 400 morts i 600 ferits (69).

Aquestes iniciatives carlines al centre del país a primers d'aquest 1837 van animar el pretendent En Carles a passar per Catalunya amb la seva gran expedició, organitzada per decidir la guerra. Els objectius dels estrategues carlins eren, sembla, enfortir les nombroses partides que actuaven aquí, conquerir Cervera (plaça de gran valor militar) i estomacar les tropes liberals de les terres lleidatanes, cada cop més nombroses. Emperò, el 12 de juny de 1837, l'exèrcit carlí que era a la Segarra va ser vençut a Gra pel baró Ramon de Meer, en una de les batalles més importants de la guerra. Els carlins van poder perdre 2.000 homes entre morts i ferits, a banda de 300 presoners; els liberals van poder tenir unes 1.000 baixes. Cervera s'omplí de ferits i presoners. La soldadesca (sembla que dels dos exèrcits) va saquejar els pobles de Torrefeta i Sedó, amb violació de dones i agressió a regidors inclosa. A Concabella fou assassinat un home (70).

Malgrat aquella desfeta, el pretendent En Carles, al capdavant de part del seu exèrcit i de tota la seva absurda cort, deixà Solsona i baixà cap a les nostres terres a final del mateix mes de juny. Passà per Claravalls i el dia 25 va fer cap a Vallbona de les Monges, on va fer nit (en concret, a cal Roc). L'endemà, les monges feren el dinar per a l'estat major i acceptaren que les persones reials visitessin la clausura. Però aquell mateix dia l'expedició se n'hagué d'anar amb preses, perquè s'atansava l'exèrcit isabelí. Marxaren en direcció als Omells, Fullella i Vinaixa (71). Setmanes després, van intentar entrar a Madrid, sense èxit.

69).- Viola, art. cit., pàg. 112. Vidal, *op. cit.*, II, pp. 56, 89, 281. GEC, v. 14, pàg. 720. Fontana, *op. cit.*, pàg. 276. COBERÓ, JAUME, "La batalla de Lloberola...", *El Carlisme i la seva base social*, pp. 130-133. Meer contraatacà l'endemà, arribà a Solsona i la incendià. Tornant a Tristany, cal dir que no tothom creu possible que matés d'una tongada 240 presoners. Prevere i canonge, Benet Tristany fou un dels grans mites carlins. Va ser ascendit a mariscal de camp. Exiliat a França, tornà el 1846 per reprendre la lluita. Fet presoner, fou executat amb altres caps carlins el 1847.

70).- RUBIO, DANIEL, "Nuevos datos sobre el paso de la Expedición Real por Cataluña en la primera guerra carlista. Consecuencias en la ciudad de Cervera y su comarca", *Palestra Universitaria*, núm. 2, 1987, pp. 166-169. PLANES, JOSEP M., "Més notícies esparses sobre els pobles dels Plans de Sió (1400-1850)", *Coses Nostres*, núm. 119, desembre de 1991, núm. 1 de la col·lecció *Monografies*, pàg. 20. GEC, vol. 8, pàg. 189.

71).- *La Vall del Corb*, pàg. 122. PIQUER, JOSEP JOAN, "Recopilación onomástica relativa al municipio de Vallbona de les Monges", *Ilerda*, XXIX, 1966-68, pàg. 230. Aquí Piquer dona el dia 25 de juliol, quan sembla que ha de ser 25 de juny.

Mentrestant, la guerra seguia a l'Urgell sense pausa. El 24-VI-1837, moria a Bellpuig "de resultes de una ferida" un soldat de cavalleria (72). El 4-VIII-1837, en un enfrontament, morien a Bellpuig dos soldats de cavalleria i un jove d'Arbeca (73). A final octubre, degué haver-hi soroll a la banda de Tàrrega, car amb pocs dies de diferència moren en aquella vila dos soldats i un caporal (74). El 2-XII.1837, combat a la part de Bellpuig, amb tres paisans i un caporal de l'exèrcit morts (75).

1838 va marcar el tombant definitiu de la guerra. Els carlins, debilitats, ja només van emprar el recurs de les guerrilles i els petits cops de mà, a banda d'accentuar la rapinya sobre la comarca per tal de sobreviure. De la seva banda, els cristins van dedicar-se a "netejar" el territori de guerrillers i a perseguir-los furiosament. La desesperació d'uns i la implacable tenacitat dels altres va seguir omplint l'Urgell de mort i de sofriment durant els anys 1838, 1839 i àdhuc 1840, però ara amb el predomini de les accions aïllades.

A la vegada, els isabelins maldaven per ordenar la vida municipal de la comarca, però les zones més favorables als carlins es resistien a col·laborar. L'any 1838, els nous regidors de les Belianes demoraven la seva presa de possessió i la Diputació de Lleida els va multar; a Ciutadilla, els veïns es negaven a votar; a Vallbona de les Monges, els nous regidors es van obstinar a no acceptar el càrrec (76). La comarca vivia en el caos.

Les emboscades i els petits incidents armats foren la norma de la guerra a l'Urgell a partir del 1838. Les grans batalles aquí s'havien acabat i ara la guerra es plantejà en termes de simple anarquia, a base de "caçar" l'enemic pels termes i donar cops de mà que res no decidien. La tàctica de "neteja" que menaven els isabelins no era fàcil ni còmoda, si ho jutgem per les nombroses baixes que tingueren.

El gener del 1838, hi ha topades amb guerrillers carlins a les Garrigues i els isabelins fan diversos presoners (77). El 20-I-1838, els carlins es presenten a Golmés, hi ha lluita i mor un jove voluntari (78). Aquest mateix mes, els mossos d'esquadra maten un cabaler al terme d'Ivars (79).

L'11-III-1838, maten d'un tret un nacional de Verdú als afores de Tàrrega (80).

A mitjan abril d'aquest any, molt probablement hi ha un combat a la banda de Tàrrega, car tres soldats i un caporal moren amb molt pocs dies de diferència (81).

72).- APB, *Llibre d'òbits 1832-1851*, foli 41.

73).- *Ibid.*, ff. 43v.-44.

74).- APT, *Llibre d'òbits 1821-1851*, foli 163-163v.

75).- APB, *Llibre d'òbits 1832-1851*, foli 47v.

76).- Lladonosa, *Història de Lleida, II*, pàg. 720.

77).- Bach, *Bellpuig...*, pàg. 252.

78).- Palau, *op. cit.*, pàg. 113.

79).- Guillén, *op. cit.*, pàg. 158.

80).- APT, *Llibre d'òbits 1821-1851*, foli 167v.

81).- *Ibid.*, foli 168-168v.

El 27-V-1838, maten d'un tret un home al terme de Tàrrega (82).

El 28-V-1838, maten d'un tret per l'espatlla un home de Golmés (83).

El 21-VI-1838, troben mort als afores de Golmés un altre veí (84).

El 13-VII-1838, troben al terme de Tàrrega un home de la vila mort violentament (85).

Aquest 1838, les tropes van a Ivars buscant carlins (86). La mateixa història devia repetir-se arreu de la comarca.

El 14-IX-1839, maten en un carrer de Bellpuig un pagès de la vila (87).

El 22-IX-1839, maten en un carrer de Bellpuig un jove soldat de la vila, "de un tiro de fusell" (88).

El 24-IX-1839, maten al terme de Golifàs un home (89).

El 22-XII-1839, maten al terme del Mor un home del Talladell (90).

En alguns d'aquests casos, podria tractar-se de simples assassinats, però en tot cas s'inscriuen en l'ambient violent de l'època. En general, es fa difícil dir quan es tracta d'accions terroristes fetes pels carlins i quan d'accions de persecució menades pels cristins. Els guerrillers carlins, amb un irrefutable declivi, actuaven, sembla, amb la desesperació que precedeix la derrota. Però n'hi havia tants i eren tan abrandats en aquesta comarca nostra, que van plantar cara a les tropes liberals fins als últims espeternecs de la guerra.

Així, el 1840 encara trobem un tambor de l'exèrcit mort violentament a Tàrrega el 25 de gener (91). Més dos soldats urgellencs morts a Bellpuig "de resultes de la guerra" el 6 d'abril (92). I això per no parlar dels molts soldats que moren a Tàrrega aquest últim any, els quals previsiblement morrien, en més d'una ocasió, arran d'accions militars.

En l'últim tram de la guerra, Tàrrega va ser una plaça militar de primer ordre dintre l'organigrama isabelí. Una gran quantitat de tropa s'hi va allotjar i la vila va ser utilitzada com a punt central des del qual es netejaria de carlins el territori circumdant. Bellpuig degué complir un paper semblant, però a menor magnitud. La gran presència de tropa regular i de voluntaris a Tàrrega va disparar la mortalitat d'aquesta vila, que va assolir xifres autènticament espectaculars a partir del 1837. Molts d'aquests morts eren gent d'armes (soldats, voluntaris, també oficials). L'establiment a Tàrrega d'un hospital militar va accentuar el fenomen. Es va arribar a xifres realment impactants, amb desenes de casos militars en els òbits de la vila de l'Ondara cap al final de

82).- *Ibid.*, foli 169v.

83).- Palau, *op. cit.*, pàg. 113.

84).- *Ibid.*, pàg. 113.

85).- APT, *llib. d'òb. citat*, foli 171.

86).- Guillén, *op. cit.*, pàg. 110.

87).- APB, *Llibre d'òbits 1832-1851*, foli 55.

88).- *Ibid.*, foli 55v.

89).- GEV/Mestre, *Història de Linyola*, pàg. 172.

90).- APT, *ll. d'òb. cit.*, foli 186.

91).- *Ibid.*, ff. 187v. i 188.

92).- APB, *ll. d'òb. cit.*, foli 57.

la guerra. No queda clar si aquests individus morien de ferides de combat o de simple malaltia, però és inevitable intuir el primer supòsit en bastants ocasions. No m'estranyaria gens la possibilitat que haguessin fet cap a Tàrraga els soldats ferits arreu de la comarca en combats, topades i emboscades. Si això es confirmés, la cruesa de la guerra en aquesta zona i el nombre de víctimes serien fenòmens que encara es veurien més accentuats.

Eren soldats que provenien de tot arreu. Hi trobem valencians, murcians, aragonesos, andalusos (molts dels quals, de la zona de Jaén), extremenys, castellans (molts dels quals, de les zones de Toledo i Valladolid), gallecs, àdhuc mallorquins i canaris. També hi ha alguns soldats estrangers. I no és gens negligible la quantitat de soldats i voluntaris catalans, del mateix Urgell o de les comarques veïnes. Aquest alt nombre de baixes prova com va ser de difícil per als liberals guanyar aquella guerra.

Els protagonistes

S'insisteix sovint en el caràcter rural de les guerres de 1822-23 i 1833-40, malgrat que no hem de perdre tampoc de vista que les viles i ciutats de la zona ponentina van donar indiscutiblement molts homes a la lluita, ja fossin milicians liberals o guerrillers absolutistes. A més, Tàrraga, Cervera, Agramunt o Verdú van veure sortir de la seva població destacadíssims líders militars. Al capdavant, però, segueix essent irrefutable el component rural. Pràcticament tots els pobles de pagès van donar combatents, i a vegades en proporcions força destacades. Endemés, sembla que molts combatents de les viles eren també pagesos.

Els individus combatents que foren identificats i que van morir durant 1822, 1823 i inicis de 1824 a la banda de Tàrraga, Verdú i Anglesola eren d'aquestes poblacions (93) (em fixo en el lloc on vivien, no en aquell on havien nascut):

Agramunt	3	Mont-ros	1
El Canós	1	El Portell.	1
Cervera	1	Preixana	1
La Curullada	1	Reus	1
Fonolleres	1	Santpedor	1
La Guàrdia de Montblanc. .	1	Sarral	1
Guimerà	1	Tàrraga	1
Lleida	1	Verdú	1
Mequinensa	1	Vimbodí	1

No he destriat entre absolutistes i liberals, donat que la mostra de casos és reduïda.

A les nostres terres, la guerra dels primers anys '20 va ser especialment intensa a la zona Cervera-Tàrraga i això queda ben confirmat per la taula de

93).- APT, APV, APA, llibres d'òbits citats.

procedències d'aquestes víctimes. També hi detectem diversos individus pujats de les comarques tarragonines, que eren majoritàriament soldats o milicians constitucionalistes. Comprovareu, finalment, com bastants casos provenen de viles grans i ciutats (els habitants de les quals estaven irreductiblement dividits entre liberals i absolutistes, en un ambient local ple d'odis).

Detallaré a continuació un cas molt cridaner que van protagonitzar en aquests primers anys '20 tres joves targarins, que es deien Magí Miralles, Magí Senyal i Marià Vilaró. Van agafar les armes a favor dels absolutistes i van acabar refugiant-se a França "*con otros muchos que seguian el partido realista*". La vida a terres franceses devia ser molt difícil i, a més, la guerra començava a decantar-se a favor dels tradicionalistes, així que van decidir tornar: "*à causa de vernos faltados de subsistencia, partimos para España con el fin de agregarnos à alguna de las divisiones que en Cataluña peleaban à favor de S.M.*". Van tornar a entrar en terra catalana acompanyats d'un individu de la banda de Figueres. No van tenir gaire sort. L'1 d'abril de 1823, tot just passar la frontera, a la muntanya de Requesens, "*à quatro horas distante de Figueras*", van ser atacats per una partida de milicians. De la descàrrega de fusell que els van fer, van caure abatuts Magí Miralles i l'empordanès; els altres dos joves van fugir i ni esma van tenir a tornar enrera. Els dos morts van ser enterrats al poble de Requesens com a absoluts desconeguts. El rector del poble no en va fer ni les partides d'òbit.

El targarí mort, Magí Miralles, estava casat i afillat. La vídua, Rosa, va conèixer la versió dels companys del seu home i va voler assegurar-se dels fets. L'any següent, 1824, un targarí va ser enviat a Requesens a comprovar la qüestió. El rector d'aquell poble va fer una carta per a la vídua explicant-li el cas dels dos cadàvers que havia enterrat l'any anterior. Un d'ells tenia els cabells arrissats, característica física del Magí Miralles. Van deixar la cosa així. Però l'any 1830, la vídua necessitava la partida d'òbit del seu home i, com que aquesta no existia a Requesens, va demanar que fos inserida al llibre parroquial de Tàrraga. Va presentar el testimoni dels dos companys del seu home. El rector de Tàrraga, Josep Soler (el mateix que uns anys després farà un donatiu patriòtic), va enviar l'expedient a Solsona, on el vicari general va rebutjar de moment la possibilitat de fer la partida. El rector targarí va continuar les diligències i va ratificar el contingut de la carta enviada pel rector de Requesens (tot i que la vídua Miralles ja havia perdut aquella carta). Finalment, a Solsona van donar el vist-i-plau per incloure aquestes dades al llibre d'òbits (94).

Aquest cas exemplifica, millor que cap altre, la gran mobilitat que tenien els guerrillers, l'atzarosa vida que duïen i la importància de França com a terra de refugi. I permet insistir un altre cop en el destacat paper que Tàrraga va tenir en el moviment absolutista. Malgrat ser controlada pels liberals, molts dels seus habitants es van passar als rebels. El mateix va ocórrer a Cervera. Eren dues poblacions on la societat estava feroçment dividida entre els dos bàndols.

94).- APT, *Llibre d'òbits 1821-1851*, folis empegats al seu començament. Són les instàncies i papers oficials de la gestió parroquial. En dono el contingut sintetitzat, fixant-me especialment en la descripció dels fets de 1823.

Un cas també molt original, que no em resisteixo a citar, és el que va protagonitzar el juliol de 1823 Francesc Boltà i Escardívol, un adolescent de 16 anys de Santpedor (corregiment de Manresa), forner d'ofici, però que feia de milicià voluntari. Era a Anglesola i, fent jocs amb els fusells amb els seus companys, "sen desvià un" i el ferí al genoll. Morí el 28 d'aquell mes d'aquella ferida, "que lo escolá". No va fer testament, "perque digué no tenia per testar" (95).

A la I Guerra carlina, seguim trobant molts combatents que provenen de viles i ciutats. Ara, però, sembla que l'element rural es fa més predominant, com si tot el camp urgellenc i segarrenc hagués reaccionat en massa i a l'uníson.

Per a l'any 1837, Giribet troba les següents quantitats de carlins en aquestes poblacions (96):

Agramunt	53	El Palau d'Anglesola	7
Anglesola	62	Preixana	29
Bellpuig	40	Puiggròs	2
Fondarella	2	Puigverd	1
Golmés	7	Tàrrega	84
Juneda	18	Torà	28
Miralcamp	2	Verdú	60
Mollerussa	4	Vilanova de Bellpuig	7

La influència del carlisme és irrefutablement forta, tant a la plana urgellenca com a les terres veïnes. Ho és als pobles de pagès i ho és a les viles, en general de manera proporcional a la seva grandària. Potser, emperò, més a les viles petites i mitjanes. Verdú, Anglesola i Preixana ressurtien com a especialment favorables als carlins, mentre poblacions més grans com Cervera, Tàrrega, Bellpuig o Agramunt haurien pogut quedar més dividides entre partidaris d'un bàndol i de l'altre.

Dels 450-500 individus de la partida carlina refugiada al castell de Guimerà el setembre de 1835, sabem la població de 46 (tinc en compte tant els que van ser executats com els que van salvar la vida) (97). La llista de casos és aquesta:

Anglesola	3	Les Borges Blanques	3
Arbeca	3	L'Espluga Calba	2
Artesa de Lleida?	1	Ivars	1
Barbens	2	Juneda	3
Belianes	2	Verdú	23
		Vilanova de Bellpuig	3

95).- APA, *Llibre d'òbits 1815-1851*, pàg. 47.

96).- *Art. cit.*, pp. 232-233.

97).- Boleda "El setge de Guimerà..." i "Josep Gener i Roca...". APT, *Llibre d'òbits 1821-1851*, foli 136. No estic d'acord amb alguns detalls de la llista que publica Boleda dels afusellats a Tàrrega, car alguns noms jo els lleigeixo d'una altra manera. Especialment, un individu que ell dóna com a natural d'Arbeca, jo lleigeixo que podria ser d'Artesa de Lleida, tot i que es fa difícil desxifrar-ho amb claredat.

Novament trobem en els carlins molts urgellencs. També hi ha diversa gent de la part nord de les Garrigues, però ja sabem que aquesta zona sempre ha estat molt connectada amb la plana urgellenca i que antigament eren terres considerades com formant part de la mateixa unitat geogràfica. Observareu també el gran pes que tenen els combatents carlins sortits de viles petites i mitjanes i de pobles grans. Aquests nuclis, amb compactes masses pageses, fornirien molts guerrillers.

A les forces liberals de Niubó que assetjaven el castell de Guimerà hi havia, recordem-ho, voluntaris de Puigverd, Castellldans i Arbeca. Gent del mateix territori eren a la partida carlina. Síntoma clar de guerra civil comarcal...

A la llista hi ha tants verdunins potser simplement perquè s'ha estudiat més el cas dels carlins d'aquesta vila. Sigui com sigui, els individus verdunins segueixen essent objectivament abundants. Un altre cop tenim la impressió que Verdú va ser un focus carlí molt destacat en aquestes terres. Nou dels vint-i-tres verdunins no van ser executats després del setge, bé perquè van aconseguir fugir, bé perquè van ser dels deportats a Cuba (98).

Els catalans morts amb violència a Tàrrrega i a Bellpuig entre els anys 1835 i 1840 ofereixen un ventall de procedències molt ric. En dono l'estadística destriant entre persones del bàndol carlí i persones del bàndol isabelí (que consten amb denominacions com voluntari, urbà, milícia, nacional, militar, soldat). Si d'un individu no tinc indicacions que em permetin considerar-lo isabelí, el col·loco automàticament al grup dels carlins. Això pot inflar aquest grup, però no crec que excessivament; a més, ni que un no fos un guerriller, podia ser-ne simpatitzant, i no crec que hi hagués gaires individus neutrals en aquelles circumstàncies. Alguns isabelins no moren violentament, però els incloc igual, donat que estan identificats. Excloc d'aquest recompte els 22 afusellats a Tàrrrega el setembre de 1835, que ja han estat recollits a la taula anterior (99).

	Bàndol carlí	Bàndol isabelí	Total		Bàndol carlí	Bàndol isabelí	Total
Arbeca	1	-	1	Montmagastre	-	1	1
Belianes	-	1	1	La Pobleta	-	1	1
Bellpuig	1	2	3	Preixana	2	-	2
Les Borges (Blanques?)	-	1	1	Rocafort	1	-	1
Calonge (de Segarra?)	1	-	1	St. Martí de Maldà	1	2	3
La Fuliola	3	-	3	Sisteró	-	1	1
La Granadella	-	1	1	El Talladell	3	-	3
La Guàrdia d'Urgell	1	-	1	Tarragona	-	1	1
Guimerà	1	-	1	Tàrrrega	5	-	5
Ivars d'Urgell	-	1	1	Verdú	-	2	2
Lleida	-	1	1	Vimbodí	-	1	1
Maldà	1	-	1	S'ignora (Altet?)	-	1	1

98).- Eren el Trenca, el Nyego, l'Escorpión, els germans Font, un de cal Nicasi, els germans Antoni i Josep Josa, i Bonaventura Mestres (a) Besó.

99).- APT i APB, llibres d'òbits cüats.

Tornem a trobar carlins sortits preferentment de viles petites i mitjanes i de pobles grans. Bastants provenen de la Vall del Corb, indret que els era molt favorable. Pel que fa als combatents isabelins, aquests provenen d'un espai geogràfic molt més ampli i variat, que va de la costa al Pre-pirineu. Com ja detectàvem a 1822-23, alguns liberals han pujat des de les comarques tarragonines. Esperariem més liberals sortits de ciutats i viles grans, però curiosament abunden els que eren de poble, i a vegades de poble ben petit. Alguns provenen de la Vall del Corb, fet que torna a demostrar que la divisió entre partidaris d'un bàndol i partidaris de l'altre era present arreu.

Entre els anys 1833 i 1835, la policia buscava diversos individus de la Catalunya central i occidental que s'havien fet carlins, individus que estaven ben identificats i contra els quals hi havia una ordre de captura precisa. Entre altres, trobem individus d'aquestes poblacions:

Balaguer	10	Guissona	1
Biosca	1	Sanauja	1
Cervera	1	Tàrrega	4
Ciudadilla	1	Verdú	1

També n'hi havia de Lleida, Calaf, Igualada, la Granadella, Oliana, Tremp, Solsona... En aquest recull, predominen els carlins sortits de ciutats i viles grans, però cal tenir present que la gran majoria d'aquests individus que eren preferentment buscats eren eclesiàstics i militars; lògicament, d'aquests n'hi hauria més a les poblacions grans, motiu pel qual aquestes queden més ressaltades aquí.

Completo ara aquest estudi de les procedències amb un recull de casos solts, que són els que segueixen.

El juny del 1836, els cristins van degollar al terme de Vinaixa Domènec Marchant (a) Champillo, de Balaguer, que formava part de la divisió carlina del Grisot de Cabra (100).

L'any 1836, coneixem un tal Josep Estany, de Cervera, que pertanyia a la milícia nacional (101).

El gener del 1838, són fets presoners diversos carlins a les Garrigues. N'hi ha alguns de Tàrrega i de Verdú, quatre de les Borges Blanques, tres de Castellnou de Seana, un de Bellpuig, un de Preixana i un de Maldà (102).

Entre el 1835 i el 1840, la documentació local ens parla de vuit possibles carlins a Golmés, la majoria dels quals devia tenir lligams de sang, per la coincidència de cognoms, car hi ha dos Bisa i quatre Vilalta; tres d'aquests Vilalta eren germans (103).

100).- Sales, *ressenya citada*, pàg. 62.

101).- LLOBET, JOSEP M., "Els beneficiaris de la desamortització eclesiàstica dins l'àmbit de la subdelegació de Cervera, l'any 1836", *El món rural català a l'època de la revolució liberal*, Cervera, UNED, 1991, pàg. 163.

102).- Bach, *Bellpuig...*, pàg. 252.

103).- Palau, *op. cit.*, pàg. 112.

Un home de Tarroja i un altre de Linyola moren a Preixana el 1838 (104).

L'any 1839, estava detingut un carlí que era de Juneda, però que sembla que era originari de Golmés (105).

Així, doncs, es pot afirmar que pràcticament tot l'Urgell va donar homes als carlins. Potser de forma especial el de la banda més propera a la Segarra, incloent-hi la Vall del Corb. De tota manera, la divisió política imperava i també arreu de la comarca es troben liberals, fins i tot en aquells indrets més favorables als carlins.

¿Com era el combatent habitual d'aquestes terres, el guerriller-típus? Si seguim les generalitzacions vigents, podem suposar que molts individus urgellencs i segarrencs que van anar a la lluita a 1822-23 i a 1833-40 serien joves cabalers solters. És segur, però, que també hi havia força casats. Serien majoritàriament pagesos, per bé que també hi havia alguns menestrals. Es tractaria gairebé sempre de gent pobra, sense béns que poguessin ser segresats per les autoritats. O bé serien "*hijos de familia*", o bé serien "*pobres jornaleros*", com diu l'alcalde d'Agramunt. En definitiva, els pagesos benestants, els hereus i els pares es quedarien a casa, i serien els joves de les famílies i la pobretalla de cada lloc els qui anirien a la guerra (106).

No puc insistir en el fenomen de la pobresa de milicians i guerrillers, però sí que puc aportar quelcom sobre la seva joventut i el seu estat civil.

Entre els combatents que moriren a la zona de Verdú, Anglesola i Tàrrrega durant 1822-23 i inicis de 1824, hi havia (107):

Solters ... 1
Casats 6
Vidus 2
S'ignora 14 (molts d'aquests podrien ser solters).

Casat estava també Magí Miralles, el guerriller reialista de Tàrrrega que l'any 1823 va morir a l'Alt Empordà. Els seus dos companys segurament eren solters.

A 1822-23, molts homes de Cervera que es van integrar a les partides reialistes estarien casats, car sabem que " *fueron echadas de la ciudad las mugeres é hijos de los que llevaban las armas en favor del Rey*" i obligades "*á mendigar con sus pobres hijos fuera de Cervera [sic]: este exceso ya se habia cometido y se cometia en muchas poblaciones de Cataluña*". Dels 70 o 80 cerverins reialistes que van morir lluitant en aquella guerra, 40 o 50 estarien casats, car van deixar vídua (108).

Entre els carlins afusellats després del setge de Guimerà de 1835, hi havia (109):

104).- Bach, *Preixana...*, pàg. 52.

105).- Palau, *op. cit.*, pàg. 114.

106).- Giribet, *art. cit.*, pp. 233-236.

107).- APT, APV, APA, *llibres d'òbits citats*.

108).- Informe imprès fet a Cervera, citat, pp. 4 i 6.

109).- Boleda, "El setge de Guimerà...". APT, *Llibre d'òbits 1821-1851*, foli 136.

Solters ... 6
 Casats ... 16
 Vidus -
 S'ignora ... 12 (molts d'aquests podrien ser solters).

Tres verdunins que es van salvar i que van ser deportats a Cuba també estaven casats.

Entre els combatents catalans morts a Tàrraga i a Bellpuig del 1835 al 1840, hi havia (110) (a banda dels 22 afusellats a Tàrraga el setembre de 1835):

	Carlins	Liberals	Total
Solters	5	6	11
Casats	16	7	23
Vidus	-	-	-
S'ignora	-	4	4

De les tres anàlisis que hem fet, una cosa ressur: entre els combatents que deixen la vida a l'Urgell (i la majoria eren de la terra), els casats abunden força. No cal menystenir en absolut el sector d'homes urgellencs que deixarien dona i fills per seguir els atzars de la lluita armada. Se'n troben molts casos, a vegades fins i tot més que de solters. A nivell general, però, predominaven els solters sobre els casats. Entre els carlins d'Anglesola, hi havia 34 solters i 20 casats (més 2 eclesiàstics). Entre els de Verdú, 41 solters i 11 casats. Entre els de Sanauja, 37 solters, 17 casats i 1 vidu (més 1 sacerdot i 6 sense especificar) (111).

Així, doncs, els solters són majoria, però no els van gaire lluny els casats, més abundants del que en principi ens podríem pensar. La pobresa i l'odi empenyien a la guerra fins i tot els qui tenien deures familiars. Això sí, el més probable és que es tracti, en la majoria d'ocasions, de casats joves, individus de 25 a 40 anys, que encara tindrien el pare o un germà més gran que es quedarien al poble.

La qüestió de les edats ens permet filar més prim. Malauradament, no disposem de gaires casos amb edat coneguda, per la qual cosa haurem d'aprofitar al màxim les referències que tinguem.

16 i 17 eren els anys que tenien dos nois afusellats pels liberals a les Borges del Camp l'agost del 1836 (112).

17, 25 i 17 eren els anys d'algunes de les víctimes de la repressió isabelina a Vallclara entre el 1835 i el 1838 (113).

16 anys tenia Francesc Boltà, el milicià de Santpedor que morí de desgràcia a Anglesola el 28-VII-1823 (114).

110).- APT i APB, *llibres d'òbits citats*.

111).- Llobet, "Algunes dades socials sobre els carlins de la Segarra...", pp. 119-120. Dades del començament del 1837.

112).- Anguera, *art. cit.*, pàg. 59.

113).- Sales, *resserxa citada*, pp. 62-63.

114).- APA, *Llibre d'òbits 1815-1851*, pàg. 47.

17 anys tenia Jaume Riera i Culleré, un dels carlins afusellats a Verdú el 20-IX-1835. Va voler morir de cara i sense que li tapessin els ulls (115).

També 17 anys tenia Miquel Arañó, un noi d'Arbeca que morí en combat a Bellpuig el 4-VIII-1837 (116).

18 anys tenia el soldat bellpugenc Anton Pifarré, fill d'un pagès de la vila, a qui mataren d'un tret de fusell el 22-IX-1839 (117).

19 anys tenia el soldat de la Pobleta Josep Aran, que morí a Tàrrega el 5-X-1839 (118).

També 19 anys tenia Josep Vilalta, soldat voluntari que morí a Golmés en el xoc armat del 20-I-1838 (119).

20, 21 i 36 anys tenien els tres carlins que Niubó féu afusellar a Tàrrega el 27-II-1836 (120).

21-22 anys tindria Magí Senyal, 22-23 Marià Vilaró i 26-27 Magí Miralles, els tres targarins que en els primers anys '20 van refugiar-se a França seguint el bàndol reialista (121).

24 anys tenia Francesc Miró, fadrí, "militar", de Belianes, que morí a Bellpuig de malaltia natural el 2-V-1840 (122).

El jove anglesolí Josep Mestres tenia només una vintena escassa d'anys quan s'uní als carlins (123).

Uns 25 anys tindrien els dos xicots que van morir al terme de Tàrrega el 22-VIII-1823 (124).

25, 27 i 37 anys tenien tres homes que van morir a Bellpuig el 2-XII-1837 (125).

22 i 29 anys tenien dos soldats, un de Bellpuig i l'altre d'Ivars, que moriren a Bellpuig el 6-IV-1840 (126).

El verduní Trenca en tenia 34 quan va fer l'aixecament carlí a la seva vila (127).

Els paisans morts en el combat que tingué lloc a Linyola el 25-V-1835 tenien aquestes edats: 25, 30, 30, 35, 40 i 40 (128). Edats arrodonides, òbviament, però certament indicatives.

115).- Boleda, "El setge de Guimerà...", pàg. 37.

116).- APB, *Llibre d'òbits 1832-1851*, foli 44.

117).- *Ibid.*, foli 55v.

118).- APT, *Llibre d'òbits 1821-1851*, foli 183.

119).- Palau, *op. cit.*, pàg. 113.

120).- APT, *Llibre d'òbits 1821-1851*, foli 141.

121).- *Ibid.*, folis del començament. En tenen, respectivament, 29 i 30 els vius, i diuen que en tindria 34 el Miralles si visqués.

122).- APB, *Llibre d'òbits 1832-1851*, foli 57.

123).- DD.AA., *Anglesola... Josep Mestres*, pàg. 128.

124).- APT, *Llibre d'òbits 1821-1851*, ff. 23v. i 24.

125).- APB, *Llibre d'òbits 1832-1851*, foli 47v.

126).- *Ibid.*, foli 57.

127).- Boleda, *art. cit.*

128).- GEV/Mestre, *op. cit.*, pàg. 172.

30 anys tenia Anton Leonart, el pastisser targarí que van matar en un carrer de Tàrrega el 13-X-1836.

34 anys tenia Josep Melet, de Lleida, miquelet, quan morí a Tàrrega el 17-II-1836.

37 anys tenia Llorenç Robinat, "nacional", de Verdú, mort d'un tret als afores de Tàrrega l'11-III-1838 (129).

22, 25, 35, 37 i 39 anys tenien cinc frares de Tàrrega i Balaguer que se n'havien anat amb els carlins i eren buscats per la policia l'any 1835 (130).

45 anys tenia el golmesí que van matar el 28-V-1838 (131).

També 45 anys tenien els dos targarins que van matar al terme de la seva vila el 27-V-1838 i el 13-VII-1838 (132).

50 anys tenia el fadrí de St. Martí de Maldà Roc Torrent, "militar", que morí a Bellpuig de malaltia natural el 22-I-1840 (133).

També 50 anys tenia el talladellenc Josep Asclusa quan el mataren al terme del Mor el 22-XII-1839 (134).

Localitzem 14 casos amb menys de 25 anys (més els de Vallclara i les Borges del Camp). Entre 25 i 39 anys n'hi ha 20. I de 40 anys enllà, només 7. Es comprova el predomini dels nois (a vegades, autèntics adolescents) i dels adults joves. En un Urgell que bull de passió, és el sector juvenil de la societat, impetuós, arrauxat, idealista, ple d'energies físiques, amb poc a perdre, fàcil de manipular i d'enlluernar, el que agafa amb preferència les armes.

Tinguem també present que la majoria dels nostres casos corresponen a edats de mort. Dic això perquè alguns combatents ja podria fer anys que voltarien per la zona fent la guerra. Per tant, la seva joventut al moment d'allistar-se encara seria més accentuada.

La impressió de joventut és la mateixa tant entre els absolutistes com entre els liberals.

Pel que fa als soldats que no eren catalans, donen molt poques vegades la seva edat al moment de l'òbit. Els pocs casos que l'especifiquen estan entre els 20 i els 30 anys. Això pressuposa unes edats d'allistament molt baixes.

Pel que fa als oficis i a la situació social dels que van lluitar, armes en mà, a les guerres de 1822-23 i 1833-40, sembla que no hi pot haver dubtes a afirmar que la gran majoria serien jornalers i pagesos pobres o menuts. Ara bé, també es troben alguns menestrals i soldats. I, per descomptat, capellans i frares. Al bàndol carlí trobem alguna vegada gent de les bones famílies d'aquestes terres, com Mestres d'Anglesola o Segarretes d'Ivars. La pobresa, però, era la característica principal del combatent carlí: només 2 facciosos d'Agramunt

129).- APT, *Llibre d'òbits 1821-1851*, ff. 141, 148v., 167v.

130).- Llobet, "Algunes dades socials...", pàg. 124.

131).- Palau, *op. cit.*, pàg. 113.

132).- APT, *Llibre d'òbits 1821-1851*, ff. 169v. i 171.

133).- APB, *Llibre d'òbits 1832-1851*, foli 56.

134).- APT, *Llibre d'òbits 1821-1851*, foli 186.

tenien béns, només 9 d'Anglesola, només 4 de Tàrrega, només 8 de Verdú (135).

Aquests oficis tenien algunes de les persones mortes a Tàrrega, Verdú i Anglesola en xocs armats o incidents violents a 1822-23 (136):

Pagesos	3
Soldats/militars	3
Espardenyers	1
Pentinaires	1
Forners	1
Moliners	1

Un soldat és de Reus i un tinent és de Lleida. L'espardenyer és de Tàrrega. El pentinaire, de Sarral. Un individu "de tropa" de Mequinensa que mor al terme de Verdú el considero soldat. El forner és el jove milicià de Santpedor.

Pel que fa als combatents catalans morts a Bellpuig i a Tàrrega durant la I Guerra Carlina, els casos que duen indicat l'ofici (malauradament, molt pocs) es reparteixen així (137):

Pagesos	1
Soldats/militars (*)	6
Teixidors	1
Pastissers	1

(*) Excloc els voluntaris isabelins d'aquest grup. Com que a vegades no sembla fàcil destriar entre un professional de la milícia i un voluntari, per simplificar estic atent de manera exclusiva a la indicació "soldat".

Els soldats són de: Bellpuig (2), Ivars d'Urgell, la Granadella, la Pobleta. Un tinent capità és clarament català; morí a Tàrrega i van traslladar el cos a Altet. El teixidor és de la Fuliola. El pastisser, de Tàrrega.

20 carlins de l'Urgell i la Segarra que eren buscats per la policia a 1833-35 tenien aquests oficis (138):

Eclesiàstics	14
Mestres de Gramàtica	1
Veterinaris	1
S'ignora	4

El mestre és de Verdú i el veterinari, de Biosca. Els eclesiàstics són quasi tots frares dels convents de Tàrrega i Balaguer —alguns, llecs—, tot i que també hi ha un prevere de Cervera que era catedràtic de la Universitat.

La migradesa de les dades no permet grans valoracions. Sí que podem afirmar, però, que hi havia prou varietat de casos. Els combatents pagesos

135).- DD.AA., *El carlisme i la seva base social*, pp. 108-109, 58-60, 119-125 (diversos articles).

136).- APT, APV, APA, *llibres d'òbits citats*.

137).- APT i APB, *llibres d'òbits citats*.

138).- Llobet, "Algunes dades socials...", pp. 123-125.

serien predominants, però tots els sectors socials estarien representats en la guerra.

Alguns personatges destacats de les nostres terres en els esdeveniments de 1820-40

N'hi va haver diversos, a hores d'ara només parcialment coneguts, individus de primera fila que exigirien estudis monogràfics. Potser algun dia rebran els honors històrics que mereixen.

Començarem parlant de mossèn Narcís Ferrer i Budoï, prevere natural d'Anglesola que va ser un dels principals dirigents del carlisme català. Mossèn Ferrer va néixer el 1804 i va estudiar a la Universitat de Cervera. Es doctorà en Dret Canònic. L'any 1835, va entrar de rector a Castelltort (vora Guixers, al nord de la comarca del Solsonès). Va formar part de la Junta de Berga i s'oposà frontalment al comte d'Espanya. Va tenir un paper destacat en la destitució d'aquest com a capità general dels carlins catalans i en la seva immediata detenció. Segons pròpia afirmació, ell mateix va ser l'encarregat de conduir-lo cap a la frontera d'Andorra, viatge en què finalment el polèmic comte seria assassinat. Cabrera, el juny del 1840, va fer empresonar algunes persones en relació a aquest assassinat, una de les quals era Torrebadella — esmentat abans— i un altra sembla que era el prevere Ferrer. El nostre home fins i tot publicà unes suposades declaracions de culpabilitat. Hagué de deixar el ministeri sacerdotal per la seva implicació en aquell fet. Morí en lloc no prou precisat, sembla que cap allà l'any 1863 (139).

Entre els líders carlins destacava Josep Pons (a) Pep de l'Oli, natural d'Agramunt, però que va actuar molt per la Vall del Corb, en col·laboració amb el Grisot de Cabra. Va ser comandant de la fortalesa de Berga. El 1838, va ser

139).- El comte d'Espanya era un personatge d'origen francès que es va naturalitzar espanyol i va ser una de les figures més apassionants de la història catalana d'aquests decenniis. Es deia Charles d'Espagnac i va viure del 1775 al 1839. Militar d'anomenada, home d'acció, aventurer, va ser un personatge polèmic i sanguinari. Individu exaltat, cruel, paranoic, desequilibrat, va ser un implacable repressor i un sinistre governant. Malgrat que no tenia cap respecte per la vida humana, la fama que va obtenir com a militar li va proporcionar gran popularitat. Va ser capità general de Catalunya del 1827 al 1832 i va fer-se famós per la repressió que va impulsar. Conten que una vegada, a Barcelona, es va posar a ballar davant les forques on penjaven els ajusticiats. Finalment, es va passar als carlins, sembla que per despit. Va estar bona part de la Guerra dels Set Anys retingut a França, però es va poder escapar —una altra de les seves accions pròpies d'un aventurer— i va entrar a Catalunya. Nomenat capità general i cap suprem de les tropes carlines a Catalunya, el 1838 va anar a Berga per presidir-hi la Junta. Sembla que l'home va entendre que l'única esperança carlina de guanyar la guerra era disciplinar les partides, posar en cintura els discòlms cabdills i utilitzar la mà dura per controlar les seves pròpies forces. Això li va suposar l'animadversió de diversos personatges del carlisme català (com Porredon, que després tindria molt a veure en el seu assassinat). El comte també va decidir fer la guerra amb duresa, pràctica en què sembla que tornà a excedir-se. Tot i ser un dels seus grans símbols, la Junta de Berga finalment el va fer empresonar per les seves crueltats i arrauxaments. El comte havia tractat molt malament el sector aristocràtic dels carlins, car es va aliar amb el sector popular extremista, capitanejat per clergues i universitaris de Cervera. Però fins i tot aquests ultres li van girar l'esquena i van conspirar contra ell. Oficialment, van decidir d'enviar-lo detingut a Andorra. Probablement, la mateixa Junta —en què hi havia diversos personatges de les nostres terres— n'ordenà l'execució. Aquesta va tenir lloc el 3-XI-1839 en circumstàncies molt tristes, car el van matar als afores d'Organyà, es van quedar el poc de bo que duia al damunt i van llançar el cadàver al riu Segre, com si d'un vulgar fet de bandolers es tractés. *GEC*, vol. 6, pàg. 828, i vol. 7, pàg. 399, Fontana, *op. cit.*, pp. 277-278. Vidal, *op. cit.*, I, pàg. 51. Bach, *Bellpuig...*, pàg. 252. BACH, ANTONI, *Història d'Anglesola*, Barcelona/Anglesola, Caixa d'Estalvis de Barcelona/Ajuntament d'Anglesola, 1987, pp. 101-102. Una explicació detallada de l'assassinat, a *Enciclopedia Universal Ilustrada Europeo Americana*, Espasa Calpe, vol. 63, pàg. 460; mireu també pàg. 461. Si accidentada va ser la vida del comte d'Espanya, no menys accidentada va ser el repòs del seu cadàver, sobretot per les "aventures" que va passar el seu crani. Vidal, *op. cit.*, pp. 51-53.

destituït pel comte d'Espanya i el 1839 sembla que intervingué en l'assassinat d'aquest. Durant la Guerra dels Matiners, va tornar a combatre, però es passà al bàndol isabelí i lluità contra Cabrera. L'any 1854, el van fer governador militar de Madrid (140).

Ramon Sala (a) Bato, de Tàrrrega, alt, corpulent i ben plantat, es va enrolar a les forces del famós general carlí Bartomeu Porredon (a) Ros d'Eroles. Va actuar a la zona de Berga i allí es va convertir en zelador de la guàrdia personal de Gaspar Díaz de la Bandera, intendent general de les forces carlines. Va conèixer de ben a prop la Junta de Berga i la fi del comte d'Espanya. En acabar la guerra, no va voler lliurar-se i es va exiliar a França. Durant la Guerra dels Matiners, va tornar a lluitar a Catalunya, ara com a membre de l'escorta personal del dirigent Ramon Cabrera. Desenganyat i segurament cansat, en acabar la segona carlinada va tornar a Tàrrrega (141).

Josep Gener i Roca (a) Trenca, de Verdú, va néixer el 1799 i va destacar com un dels més actius guerrillers carlins. L'any 1835, formava part de la partida del Rosset que es va refugiar al castell de Guimerà. Ell no era partidari de la rendició i va salvar la vida fugint de nit per una escletxa de la muralla. Lluitador incansable, va obtenir per mèrits de guerra, i per dues vegades, la llorejada de San Fernando. Va ser ascendit a tinent coronel. Va morir l'any 1878 (142).

La família d'apotecaris Mestres d'Anglesola donà als carlins un dels seus cabalers, el jove Josep Mestres i Ramon, que va ser soldat de cavalleria. Va assistir a la batalla de Gra i va morir inopinadament passant el riu Ebre per un "contracàs" del seu cavall. Un cunyat seu, Josep Teixidó i Pinós, d'Anglesola, també va ser carlí; fet presoner al setge de Guimerà el 1835, fou seguidament afusellat a Tàrrrega (143).

De cal Segarreta d'Ivars era Josep Segarra i Rubió, destacat dirigent carlí que va ser segon del cèlebre comte d'Espanya. Sembla que, amb Ferrer, Torredadella, Pons i Porredons, va ser dels que més va intrigar contra el comte. Després de la caiguda en desgràcia d'aquest, Segarra el va substituir com a cap de les forces carlines a Catalunya (nomenat per Carles de Borbó l'octubre de 1839). Màxima figura dels transaccionistes catalans, negocià amb els liberals entre finals de 1839 i principis de 1840. El juny de 1840, es va acollir a l'indult decretat pel govern liberal i va abandonar les armes. El general Cabrera el va criticar furiosament (144). Podria molt ben ser, doncs, que Segarra hagués estat el màxim conspirador contra el comte d'Espanya, potser per fer triomfar a Catalunya la línia del pacte i de la rendició —i potser també per animadversió personal envers el vell comte i la seva forma autoritària de comportar-se—. D'allò que sí que no pot haver-hi dubte és de la destacada participació dels

140).- BELLMUNT, JOAN, *Fets, costums i llegendes. L'Urgell, II*, Lleida, Pagès editors, 1991, pàg. 222. DD.AA., *La Vall del Corb*, pàg. 122. *GEC*, vol. 11, pàg. 777.

141).- Bellmunt, *op. cit.*, pàg. 206.

142).- Boleda, articles citats.

143).- DD.AA., *Anglesola... Josep Mestres*, pp. 127-128 i 202. APT, *Llibre d'òbits 1821-1851*, foli 136.

144).- Vidal, *op. cit.*, I, pp. 50-51, *GEC*, vol. 4, pàg. 447 (on no donen 1839, sinó 1837). Fontana, *op. cit.*, pàg. 278. *EUIEA*, vol. 63, pp. 460-461.

homes urgellencs i segarrencs en la maniobra decisiva contra el comte, ja fos per despit, ja fos per mòbils polítics.

De Vallfogona de Riucorb però resident a Cervera era Joan B. Guim i Porta, advocat i catedràtic, secretari general de la Universitat (destituït el 1836). Destacat polític carlí, el 1840 va emigrar a França (145). Un altre home influent sorgit de les nostres terres i relacionat amb la "clasca" universitària cerverina.

Els Miralles de Cervera, família d'hisendats amb gran prestigi en aquella ciutat, van donar dues figures destacades a les guerrilles absolutistes, una durant la guerra de 1822-23 (en Pau) i l'altra durant la primera carlinada (en Josep). Ambdós van tenir una mort ben tràgica (146).

Partidari dels isabelins era un destacat personatge de Verdú durant els anys '30, Josep Anton Roca (a) l'Arugueta. Va ser cap de milicians i Boleda l'anomena "el cacic liberal de Verdú". Arran de la desamortització de Mendizábal, va comprar el castell de Verdú, amb les terres de domini directe de Poblet al terme i els més de quatre-cents jornals de la partida dels Emprius. Per un caprici d'aquest personatge, tres verdunins que havien d'ésser afusellats amb els altres carlins el 20-IX-1835 es van salvar (147). Persones liberals com aquesta, eren potser l'excepció en un Verdú que sembla tan carlí?

Un personatge destacat partidari del liberalisme fou Francesc Jover, d'Agramunt, propietari. Va ser diputat de la Diputació de Lleida i es va traslladar a la ciutat del Segre per assistir a la sessió del 10-I-1837 escortat per un destacament de cavalleria. Arribà a ser governador civil de Lleida uns anys després, el 1854, i va ser elegit també diputat a Corts. Lladonosa el qualifica de "el veterà progressista d'Agramunt" (148).

N'hi ha força més, de personatges urgellencs i segarrencs que van saltar a la fama en aquest període: l'hisendat Gaietà Puig, els guerrillers Mota de Guimerà, Rússia de Verdú, Cendra de les Belianes, Rosset de les Belianes, Badia de Castellserà, Gravat de Guissona, el rector Soler de Tàrrega, l'hisendat i polític Manuel de Pedrolo... De tots ells n'haurem de fer biografies; i de les seves famílies, monografies. O, si més no, estudis específics que ens permetin saber-ne més coses de les que ara sabem. Individus controvertits i apassionants, encara estan esperant que n'aclarim moltes facetes.

* * *

145).- DD.AA., *La Vall del Corb*, pàg. 104.

146).- RAZQUIN, JOSÉ M^a, "Los Miralles, guerrilleros realistas y del carlismo", *Ilerda*, XXXVIII, 1977, pp. 103-105.

147).- Piquer, *El senyoriu de Verdú...*, pp. 43 i 51-52. Boleda, "El setge de Guimerà...", pàg. 37. Per cert, que l'Arugueta es va vendre la majoria de la partida dels Emprius, en parcel·les, als habitants de Ciutadilla, entre els anys 1860 i 1863. Els de Verdú no en van voler comprar, perquè deien que eren béns de frares.

148).- Lladonosa, *La Fuliola...*, pàg. 110. *Història de lleida*, II, pàg. 736.